AD-A279 918 Best Available Copy ALTERNATIVE MOLVENTS/TECH-POLOGIES FOR PAINT TRIP-PRIS SHASE I M.C. TSANG, E.J. MOMMENS, P.M. MICOFF, V.L. HARMS, B.D. LEE, D.F. STOLL, J.L. SCHOOL, J.L. SCHOOL Man Cartain FINAL WESTING CARTACTURE BESTEROER AND the acceptant is not a ten # Best Available Copy #### NOTICE PLEASE DO NOT REQUEST COPIES OF THIS REPORT FROM HQ AFCESA/RA (AIR FORCE CIVIL ENGINEERING SUPPORT AGENCY). ADDITIONAL COPIES MAY BE PURCHASED FROM: NATIONAL TECHNICAL INFORMATION SERVICE 5285 PORT ROYAL ROAD SPRINGFIELD, VIRGINIA 22161 FEDERAL GOVERNMENT AGENCIES AND THEIR CONTRACTORS REGISTERED WITH DEFENSE TECHNICAL INFORMATION CENTER SHOULD DIRECT REQUESTS FOR COPIES OF THIS REPORT TO: DEFENSE TECHNICAL INFORMATION CENTER CAMERON STATION ALEXANDRIA, VIRGINIA 22314 #### REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 ubic reporting burgen for this collection of information is estimated to average. I hour per response, including the time for reviewing instructions, searching existing data sources | gather na of information, including suggestions for se
collection of information, including suggestions for se
Davis mighway, Suite 1204, Artington, via: 222024302 | ducing this purpen to Washington Heads.
and to the Office of Management and Suc | Larters Services, Directorate fi
Iget, Paperwork Reduction Pri | in originas burden estimate original aspect of this
origination Operations and Reports, 1215 Jefferson
oject (0704-0188), washington, 0.0 20503 | |---|--|---|---| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE March 1994 | | ID DATES COVERED I CY91 - CY92 | | 4. TITLE AND SUBTITLE | | | S. FUNDING NUMBERS | | Alternative Solvents/Te
Phase I | chnologies for Paint | -Stripping | DE-GM07-871D-11026
PE 62206F
JON: 0702H204 | | 6. AUTHOR(S) M.N. Tsang | T.L. Harris | | | | E.J. Mommens P.M. Wikoff | B.D. Lee
D.F. Suciu | J.L. Scott | | | 7. PERFORMING ORGANIZATION NAME
U.S. Dept of Energy | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Idaho Operations Office
EG&G Idaho Inc.
P.O. Box 1625, Idaho Fa | | | EGG-WID-10299 | | 9. SPONSORING MONITORING AGENCY HQ AFCESA/RAVS | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | Tyndall AFB, FL 32403-5 | 319 | | ESL-TR-89-62 | | 11. SUPPLEMENTARY NOTES Prepared for the Unite | d States Air Force t | hrough the U.S | . Dept of Energy | | 128. DISTRIBUTION AVAILABILITY STAT | EMENT | | 126. DISTRIBUTION CODE | Approved for Public release Distribution Unlimited Α 13. ABSTRACT (Maximum 200 words) This report presents the results of an extensive investigation of possible alternative solvents and technologies that may be safely applied to some Air Force paint-stripping operations. The objective of the Alternative Solvents/Technologies Program is to minimize hazardous waste by eliminating toxic chemicals in the maintenance and repair processes. Three phases of study are defined: Phase I, identify alternate solvents/strippers and screen them; Phase II, field test solvent/ strippers; and Phase III, implement alternate solvents and technologies as approved. A list of potential alternate solvents and paint systems were identified and carried into Phase II. Both immersion and spray/brush-on application methods were studied. | 14. SUDJECT TERMS Paint-Stripping (U Heavy Metals (U) Toxic (U) | Industrial Wa
Chlorides (U)
Waste Treatme | | 15. NUMBER OF PAGES 16. PRICE CODE | |---|---|--|-------------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT | NSN 7540-01-280-5500 Standard Form 198 (Rev. 2-89) Prescribed by ANS: Std. 239-18 298-102 #### PREFACE This report was prepared by the EG&G Idaho, Inc, P.O. Box 1625, Idaho Falls, ID 83415 under DOE Idaho Field Office Contract DE-AC07-76ID01570 for the Air Force Civil Engineering Support Agency, 139 Barnes Drive, Tyndall AFB, FL 32403-5319. This Phase I final report summarizes efforts to identify alternative non-toxic paint strippers for possible use at Air Force maintenance and repair facilities. The work was performed between March 1991 and September 1992. The Air Force project officer was Lieutenant Phillip P. Brown. This report has been reviewed by the Public Affairs Officer (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for public release. PHILLIP P. BROWN, 1Lt, USAF Project Officer Clumb M Copple EDWARD N. COPPOLA, Major, USAF Division Michael & Katona MICHAEL G. KATONA, PhD Chief Scientist, Environics Directorate NEIL J. (LAMB, Colonel, USAF, BSC Chief, Environmental Compliance Director, Environics Directorate | Accesio | on For | | | | |--------------------|---------|------|--|--| | NTIS | | M | | | | DTIC | | Ð | | | | Unanno | | | | | | Justific | ation | | | | | Ву | ., | | | | | Distribution / | | | | | | Availability Codes | | | | | | Dist | Avail a | | | | | Dist | Spe | ciai | | | | | | | | | | (A-1 | | | | | | | li | | | | #### **EXECUTIVE SUMMARY** #### A. OBJECTIVE The objective of the Alternative Solvents/Technologies for Paint-stripping Program is to minimize hazardous waste by eliminating the use of toxic chemicals in the U.S. Air Force's paint-stripping facilities. The objectives of Phase I were to gather baseline information, to conduct screening tests of possible commercially available, alternative paint-stripping formulations, and to select the most promising paint strippers for further testing. #### B. BACKGROUND Paint must be stripped from aircraft parts and equipment as part of maintenance at the five U.S. Air Force's Air Logistics Centers (ALCs) for corrosion inspection, damage repair, and repainting. Wastes generated by these paint-stripping operations contain toxic chemicals, which require costly handling and disposal as hazardous waste. The discharge of paint-stripping waste is now regulated by the U.S. Environmental Protection Agency (USEPA), who can impose fines on individuals or organizations whose wastes exceed the established limits. #### C. SCOPE Paint-stripping baseline information was gathered through a literature search and a questionnaire, which was sent to the five ALCs. This information was used to establish requirements for current paint-stripping operations and for potential paint-stripping replacements. The literature search produced a compilation of reports, journal articles, papers, patents, procedures, and standards relating to paint-stripping. Several mechanical paint-stripping methods were discovered as a result of the literature search that warrant further investigation. They include wheat starch blasting, CO_2 pellet blasting, flash lamp stripping, laser stripping, and ice blasting. The paint-stripping information obtained from the questionnaire has been compiled into a data base for easy retrieval. Several aerospace companies were contacted in an effort to encourage cooperation in developing low-toxicity paint strippers. Boeing Aerospace, Pacific Northwest Laboratories (PNL), and the Idaho National Engineering Laboratory (INEL) have established a collaborative agreement to exchange technical information and to prevent duplication of research efforts. Several commercially available solvents samples were obtained for testing. Low toxicity chemical paint strippers were screened for biodegradability, stripping efficiency, and corrosion. #### D. METHODOLOGY The test method used for the biodegradability screening was a modified ASTM standard test for <u>Biodegradability of Alkylbenzene Sulfonates</u>. The bacterial culture used for this test was taken from the activated sludge system at Tinker Air Force Base's Industrial Waste Treatment Plant (IWTP). The test method used for the stripping efficiency test was derived from several federal and military standards and from the questionnaire sent to the five ALCs. The test method used for the immersion corrosion analysis was the <u>Total</u> <u>Immersion Corrosion Test for Aircraft Maintenance Chemicals</u>. ASTM F483-77. #### E. TEST DESCRIPTION Changes were made to the protocol for the biodegradability test to simulate actual conditions at the IWTP. The microbes were exposed to the paint-stripper solution for 6 hours during which chemical oxygen demand (COD) and adenosine triphosphate (ATP) were monitored. A preliminary stripping efficiency test was conducted, which narrowed the number of paint strippers from 63 to 24. The 24 candidates were then subjected to a more stringent test to remove six paint systems from aluminum and steel coupons. A paint stripper currently being used at the ALCs was used as a control to compare stripping results. Ten paint strippers were identified that passed this test and can be used for the hot immersion method in a dip tank. These paint strippers were then subjected to the immersion corrosion test. The immersion corrosion test procedures for precleaning test specimens, conditioning, testing, and data analysis closely followed the ASTM standard. Seven types of metal substrates were used for this test and nine paint strippers passed on at least one metal. The
nine paint strippers will go on to Phase II testing, which includes extended performance tests, hydrogen embrittlement tests, and treatability tests. #### F. RESULTS Phase I established the baseline from which more research can be accomplished by identifying requirements, criteria, and test methods for paint-stripping. The stripping efficiency test narrowed the list of commercially available paint strippers to 10 for the immersion methods, and the corrosion test identified several paint strippers that performed well on aluminum and steel substrates. #### G. CONCLUSION The results of the testing show that the amount of hazardous waste generated by paint-stripping operations can be reduced. By applying new technologies, the Air Force and private industry will be able to comply with USEPA guidelines for hazardous waste. #### H. RECOMMENDATIONS Pilot-scale verification studies for the solvents selected in Phase I will be conducted in Phase II. Phase III of this project will implement alternative paint strippers at Tinker Air Force Base's Air Logistic Center. New technologies for mechanical stripping should be developed. Government and private industry should continue to cooperate in developing new paint-stripping technology. #### TABLE OF CONTENTS | Section | | Title | Page | |---------|--------|--|---------------------------| | I | INTROD | DUCTION | 1 | | | | BJECTIVE | | | | 1. | Paint-Stripping Considerations | 4
4
4
5 | | - | 2. | Chemical Paint Strippers. a. Primary Solvents. b. Cosolvents. c. Activators. d. Evaporation Retarders e. Thickeners. f. Corrosion Inhibitors g. Surfactants | 6
6
7
7 | | | 3. | Current Methods of Chemical Paint-Stripping | 7 | | | c. sc | COPE | 9 | | | 1. | Phase I: Data Gathering and Preliminary Screening | 9
10
10
10
10 | | | 2. | Alternative Paint Strippers | | | | 3. | Pilot-Scale Testing | • | ### TABLE OF CONTENTS (continued) | Section | | Title | Page | |---------|------------|---|----------| | 11 | TEST | PROCEDURES | 17 | | | Α. | BIODEGRADABILITY | 17 | | | B . | PAINT-STRIPPING EFFICIENCY | | | | | 1. Preliminary Test | 19 | | | | 2. Stripping Efficiency Test | 20 | | | | 3. Metal Substrates | | | | | 4. Paint System | | | | | 5. Accelerated Aging | 22 | | | | 6. Exposure Time | 22 | | | | 7. Temperature | 23 | | | | 8. Test Method for Spray/Brush-on Strippers | 23 | | | | 9. Test Method for Immersion Strippers | 23 | | | c. | CORROSION TESTING | 24 | | | | 1 Took Consider Courses | 24 | | - | | 1. Test Specimen Coupons | 24 | | | | 2. Test Procedures | 24 | | III | PHAS | E I RESULTS | 26 | | | A. | TASK 1: LITERATURE SEARCH | 26 | | | | 1. Plastic Media Blasting | 26 | | | | 2. Sodium Bicarbonate Wet Medium Blasting | 28 | | | | 3. Wheat Starch Media Blasting | | | | | 4. CO, Pellet Blasting | 30 | | | | 5. Ice Blasting | 31 | | | | 6. High-Pressure Water-Jet Blasting | | | | | 7. Laser Paint-stripping | 32 | | | | 8. Flashlamp Stripping | 33 | | | | 9. Cryogenic Coating Removal | 34 | | | • | 10. Salt-Bath Paint-stripping | 34 | | | | 11. Burn-Off Systems | 35 | | | _ | TAGU A GAMBII P MILITARU CRECIPICATIONE | | | | В. | TASK 2: COMPILE MILITARY SPECIFICATIONS | 25 | | | _ | AND ASTM STANDARDS | 35 | | | C. | | 35
35 | | | 0 | PROCEDURES | 35
36 | | | | TASK 5: ACQUIRE SAMPLES FOR LABORATORY | 30 | | | | | 36 | | | F. | ANALYSIS | 30 | | | <i>F</i> • | TOXICITY/SAFFTY | 37 | | | G. | TOXICITY/SAFETY | J, | | | ٠. | ALTERNATIVE STRIPPERS | 37 | | | | | • | | | | 1. Biodegradability | 37 | | | | 2. Paint-Stripping Efficiency | 39 | | | | 3. Corrosion Testing | 42 | | | | | | ### TABLE OF CONTENTS (continued) | Section | Title | Page | |-------------|---------------------------------------|------| | IV | CONCLUSIONS | . 44 | | V | RECOMMENDATIONS | . 46 | | REFERENCES. | | . 47 | | APPENDIX | | | | A | ORGANIC COMPOUNDS CITED BY USEPA | 49 | | 8 | BIODEGRADABILITY PROTOCOL | . 51 | | С | ABSTRACTS OF LITERATURE SEARCH | 61 | | D . | PATENTS | . 83 | | E " | SURVEY OF PAINT-STRIPPING PROCEDURES | 85 | | F | CHEMICAL COMPANIES CONTACTED | 89 | | G | PAINT STRIPPERS CHOSEN FOR EVALUATION | 95 | | H | PAINT STRIPPER INFORMATION | 97 | | I | TOXICITY DATA ON PAINT-STRIPPERS | 101 | | J | INITIAL COD ANALYSIS | 103 | | K | BIODEGRADABILITY DATA | 107 | | L | PRELIMINARY PAINT-STRIPPING TEST | 215 | | М | STRIPPING EFFICIENCY TEST DATA | 223 | | N | IMMERSION CORROSION TEST DATA | 239 | #### LIST OF FIGURES | Section | Title | Page | | |---------|--|------|--| | 1 | Metal Refinishing Process - Immersion Method | . 8 | | | 2 | Phase I Summary Chart | . 12 | | | 3 | The Biodegradability Test Columns | . 17 | | #### LIST OF TABLES | 1 SUBSTRATES AND PAINTS USED IN PRELIMINARY TESTS | • | - | _ | - | _ | 3 | |--|---|---|---|---|------|---| | 2 METAL COUPONS | | • | | | | _ | | | | | • | • | . 2 | 1 | | 3 PAINT SYSTEMS | • | | • | • | . 22 | 2 | | 4 METAL SUBSTRATES USED IN IMMERSION CORROSION TEST | • | | • | • | . 25 | 5 | | 5 PAINT STRIPPERS CATEGORIZED ACCORDING TO METHOD | • | • | • | • | . 38 | 3 | | 6 PAINT STRIPPERS THAT PASSED THE PRELIMINARY STRIPPING TEST | • | • | • | • | . 41 | 1 | | 7 PAINT STRIPPERS THAT PASSED THE STRIPPING EFFICIENCY TEST | | | • | • | . 42 | 2 | | 8 IMMERSION CORROSION TEST RESULTS | • | • | • | | . 43 | 3 | | 9 PAINT STRIPPERS FOR PHASE II TESTING | | | | | . 46 | 5 | #### LIST OF ABBREVIATIONS AFESC Air Force Engineering and Services Center ALC Air Logistics Center ANSI American National Standards Institute ASTM American Society for Testing and Materials ATP Adenosine Triphosphate CARC Chemical Agent Resistant Coating CFC Chlorofluorocarbons COD Chemical Oxygen Demand FAA Federal Aviation Administration HILDS High Intensity Light Depainting System INEL Idaho National Engineering Laboratory InTA International Technical Associates IRC INEL Research Center IWTP Industrial Waste Treatment Plant MIL-SPECS Military Specifications MOU Memorandum of Understanding MSDS Material Safety Data Sheet NADEP Naval Aviation Depot NPDES National Pollutant Discharge Elimination System OSHA Occupational Safety and Health Administration PEL Permissible Exposure Limit PMB Plastic Media Blasting PNL Pacific Northwest Laboratory PPM Parts Per Million TLV Threshold Limit Value TOC Total Organic Carbons TTO Total Toxic Organics USEPA United States Environmental Protection Agency UV Ultraviolet VOC Volatile Organic Compounds ### SECTION I Paint-stripping is a necessary part of maintenance at U.S. Air Force Air Logistics Centers (ALCs). The waste from Air Force paint-stripping operations contains toxic chemicals that require special handling and must be disposed of as hazardous waste at considerable cost. Emissions from these solvents into the atmosphere as volatile organic compounds (VOCs) are another source of pollution. These wastes are hazardous to the environment and to operating personnel. The paint-stripping wastes are regulated by the U.S. Environmental Protection Agency (USEPA), who can impose fines on those whose wastes exceed the established limits. This report describes the research program titled Alternative Solvents/ Technologies for Paint-stripping being conducted by the Idaho National Engineering Laboratory (INEL) for the Air Force Engineering and Services Center (AFESC) at Tyndall Air Force Base. This report also includes the results obtained in Phase I. #### A. OBJECTIVE The objective of this program is to minimize hazardous waste by eliminating the use of toxic chemicals in military and industrial paint-stripping facilities. The paint strippers now used will be replaced with one or a combination of the following: (a) nontoxic chemical formulations, (b) new process development, and (c) new coating reformulations. This program consists of three phases. The Phase I objectives are to gather baseline information, to conduct screening tests of possible alternative paint-stripping solvents, and to select the most promising solvents for further testing. In addition, this phase will identify mechanical methods of paint-stripping and address specific problems associated with each. The Phase II objective is to verify, through extended laboratory studies, the feasibility of alternative solvents determined in Phase I. Concurrently, work will be done to solve waste problems resulting from mechanical stripping and to establish contact with the paint and chemical industries. This contact will enable the timely evaluation of new paint stripper formulations and new paint coatings that have low toxicity and low VOC content. In addition, the paint industry will be made aware of the need to formulate paints that can be readily removed without harsh chemicals. The Phase III objectives are to implement the alternative paint strippers at Tinker ALC, to pursue new technologies in mechanical stripping methods, and to continue interactions with the paint and chemical industries. #### B. BACKGROUND Paint is removed to inspect for corrosion, repair damage, remove weathered paint, and change the paint system. Toxic chemicals are currently being used to strip high-performance paints from aircraft, missiles, ships, tanks, and equipment. The paint-stripping formulations contain various combinations of methylene chloride, phenol, formic acid, chromate, and other additives. These chemicals are hazardous to the environment and to the workers in paint-stripping facilities. The USEPA has enacted new wastewater discharge limits on total toxic organics (TTO), which is the summation of all quantifiable amounts greater than 0.01 mg/L and includes the 109 organic compounds listed in Appendix A (Reference 1). The maximum allowable TTO for
facilities discharging more than 10,000 gallons of process wastewater per day is 2.13 mg/L. Methylene chloride and phenol are major contributors to the TTO released into wastewater at military refinishing installations. Another significant source of pollution is VOC discharged into the atmosphere. These VOC emissions have recently become regulated by the USEPA and by most state or local agencies. A separate program will be initiated by the Air Force regarding low VOC solvents. In addition, worker safety and health are jeopardized by constant exposure to large doses of these toxic chemicals. As a result, full-body protective garments and respirators are necessary to prevent exposure through skin absorption and inhalation. The following toxicity data were taken from References 2 and 3. The threshold limit values (TLV) were taken from Threshold Limit Values and Biological Exposure Indices for 1989-1990 established by the American Conference of Governmental Industrial Hygienists. #### • Methylene Chloride Exposure: Inhalation; skin absorption Toxicology: Mild central nervous system depressant and an eye, skin, and respiratory tract irritant; carcinogenic in experimental animals; concentrations in excess of 50,000 parts per million (PPM) are thought to be immediately life-threatening. TLV: 50 mg/L #### Phenol Exposure: Skin absorption; inhalation; ingestion Toxicology: Irritant of the eyes, mucous membranes, and skin; systemic absorption can cause convulsions and liver and kidney damage; direct contact with solid or liquid can produce chemical burns. TLV: 5 mg/L #### Formic Acid Exposure: Inhalation Toxicology: Vapor is a severe irritant of the eyes, mucous membranes, and skin: direct contact causes burns with blisters; inhibits cellular respiration. TLV: 5 mg/L #### Chromate Exposure: Inhalation Toxicology: Severe irritant of the nasopharynx, larynx, lungs, and skin; increased incidence of bronchogenic carcinoma is found in workers exposed to certain chromate dusts. TLV: 0.05 mg/L #### 1. Paint-Stripping Considerations Several factors determine the ease or difficulty of the paint-stripping process: (a) type of paint system, (b) type of substrate, (c) type of surface preparation and pretreatment, (d) me^{-hod} of curing and baking, and (e) age of the paint system. These factors are described below. #### a. Type of Paint System The paint system refers to the combined layers of primer, topcoat, and other protective coatings. Generally, it includes one primer coat and two topcoats. New paint systems have been developed that are highly polymerized and crosslinked to reduce permeability and to resist attack from alkalies, acids, and solvents. Epoxies, polyurethanes, and polyamides are commonly used in both the primer and topcoat, which has increased the difficulty of paint-stripping to the point that chemicals alone are not effective. #### b. Type of Substrate The type of substrate painted is an important factor in the stripping process. Damage due to corrosion or fatigue can compromise the safety and performance of costly hardware. Among metal substrates, the most commonly painted parts are aluminum, steel, magnesium, and titanium. Both industry and the military are increasing their use of composites such as fiber glass, carbon graphite, epoxy resins, thermoplastics, and hybrids of these composites to build aircraft parts. Currently, aluminum is of prime concern for two reasons: (1) it is the major substrate on most aircraft and, (2) is very susceptible to damage from high heat, mechanical blasting, and alkaline strippers. Composite materials will be of prime concern in the future as they increasingly replace aluminum on aircraft. Composites present a major problem because of their varied composition and vulnerability to mechanical and chemical stripping processes. #### c. Surface Preparation and Pretreatment The type of surface preparation and pretreatment can greatly influence the degree of difficulty in paint-stripping. Various surface preparation techniques required for proper adhesion and maximum coating performance are being used before painting to remove soil, grease, and oxides. The substrate surface can be prepared by mechanical or chemical methods. Mechanical pretreatment methods include hand cleaning with brushes or scrapers, power cleaning with rotary tools or high-pressure water, and blasting with high-velocity abrasives. Of these, abrasive blasting is the most effective in prolonging the life of the coating by increasing surface area for proper adhesion. Chemical methods include acid pickling, alkali cleaning, acid cleaning, emulsion cleaning, and solvent cleaning. These procedures may be used in conjunction with or in place of mechanical cleaning. The surface must be thoroughly cleaned without damaging the substrate. After the surface has been cleaned, a conversion coating is usually applied to improve paint adhesion and prevent corrosion. A conversion coating is defined as a uniform crystalline or amorphous deposit formed on a properly prepared surface by a chemical reaction with the base metal (Reference 4). Various phosphoric acid, chromic acid, and proprietary treatments are used in the coatings on nearly every metal before painting. Alodining is a widely used chemical conversion coating for aluminum in which the coating is applied by spraying or brushing. Anodizing is another form of pretreatment in which a protective film is formed on a metal part by an electrochemical process. Aluminum is coated with a layer of aluminum oxide by an anodic process in a suitable electrolyte such as chromic acid. Magnesium is coated with electrolytes such as fluorides, phosphates, or chromates. #### d. Method of Curing and Baking The method of curing determines the extent of crosslinking and polymerization. The temperature and length of time the paint is allowed to bake is important to a strong paint film. Within limits, the higher the temperature and the longer the baking time, the more difficult it is to remove the paint. #### e. Age of the Paint System The age of the paint system is a crucial factor in paint-stripping. Older paint films that have been weathered by environmental conditions are much harder to remove than freshly painted films. #### 2. Chemical Paint Strippers The two primary types of paint strippers are either alkaline-based or solvent-based. Alkaline-based strippers consist of caustic soda and additives such as wetting agents, emulsifiers, and detergents. These ingredients quickly penetrate the paint film, cleave chemical links, and emulsify the plasticizer or other components. Solvent-based organic paint strippers have been widely used to remove most paint systems. They consist of several components, each with its own purpose and function. Understanding these functions will help in selecting new and less toxic replacements. #### a. Primary Solvents The main function of the primary solvent is to penetrate, swell, and lift the paint film rapidly. It should also be an intermediate solvent which only partially dissolves the paint. This prevents redeposition of the paint onto the substrate. Methylene chloride is widely used because it is an intermediate solvent, is nonflammable, and has a small molecular size which enables it to permeate the paint film more effectively than other solvents. #### b. Cosolvents The function of the cosolvent is to increase stripping efficiency by removing coatings that are resistant to the primary solvent and to limit or increase the solubility of other additives. Methanol and phenol are often used as cosolvents. #### c. Activators Activators increase the rate of stripping by inducing greater lifting of the surface coating. Activators are usually polar solvents, acids, alkalies, and amines. Organic acids such as formic acid hydrolyze ether linkages in the paint film and destroy crosslinking to allow rapid penetration of the primary solvent. #### d. Evaporation Retarders Paraffin wax is added to form a continuous surface film which slows down the evaporation rate. A seal cap of high-boiling oil may be added to organic strippers that are used hot. #### e. Thickeners Thickeners are needed when the stripper is used on vertical surfaces. The thickened film maximizes contact time and allows more solvent to be drawn into the paint film. A common thickener is hydroxypropyl methyl cellulose. #### f. Corrosion Inhibitors Corrosion inhibitors such as sodium chromate or benzoate are included because of the presence of corrosive ingredients such as water, acids, and amines in the paint strippers. #### g. Surfactants Surfactants assist in the removal of the softened paint and stripper residues. #### 3. Current Methods of Chemical Paint-stripping #### a: Immersion Method The immersion method is used for smaller parts that can be easily disassembled and requires the use of large dip tanks. Three types of immersion methods are used, depending on the makeup of the chemicals in the dip tanks. (1) <u>Cold Acidic Stripper</u>. A typical metal refinishing process uses a cold acidic stripper with a hot alkaline dip and a cold water rinse. The acid stripper commonly used contains 85 percent methylene chloride, 10 percent phenol, and 5 percent formic acid. In this process, the disassembled parts are lowered into a tank of stripper using large dipping baskets or conveyorized hooks. The parts remain submerged for approximately 20 minutes or until the paint is completely loosened. The basket is raised and excess stripper is allowed to drain and evaporate. Next, the basket is lowered into a hot caustic dip to neutralize any remaining stripper. It is again raised, allowed to drain, and submerged in a rinse tank of fresh water. The parts are further cleaned with a pressurized hot water/steam lance before the surface is prepared, pretreated, and repainted. The TTO discharged into the wastewater comes from the rinse tank because of the carryover of stripper
or "dragout" from the two previous tanks. Figure 1 illustrates this process (Reference 5). - (2) <u>Cold Caustic Stripper</u>. This method uses a cold caustic stripper followed by a hot water rinse. - solvents or mildly alkaline solutions at an elevated temperature. The temperature varies from approximately 100 200°F (38 93°C) depending on the kind of paint being stripped. In this method, there is only one heated, temperature-controlled tank. Mechanical agitation is often incorporated in the tank design to enhance stripping efficiency. Dipping baskets or conveyorized hooks are used to dip the parts in the hot stripper. The parts are drained and then rinsed with a pressurized hot water/steam lance. Surface preparation, pretreatments, and repainting follow. Dragout and paint waste enter the effluent during rinsing, which contributes to total toxic organic (TTO) discharges. Figure 1. Metal Refinishing Process - Immersion Method. #### b. Spray/Brush Method The spray/brush method is used for large parts such as aircraft fuselage and wings. A viscous paint stripper is brushed or sprayed on the part and allowed to penetrate, swell, or wrinkle the paint. The dwell time varies, but is generally 20 to 30 minutes. The surface is then manually scrubbed by workers using soft bristle pads. If necessary, the process is repeated until all the paint is removed. A pressurized bot water/steam lance is used to rinse away excess paint and stripper. Surface preparation and pretreatment are used as needed before repainting. The rinse water containing paint and stripper wastes is drained away through floor grills to large collection tanks. Regardless of the method of paint-stripping, the effluent contains large amounts of paint and stripper wastes that contribute to TTO discharges. Paint chips and debris can be filtered out and discarded in drums, but paint-stripper waste goes through the Industrial Waste Treatment Plant (IWTP) where it is either released to the atmosphere as a VOC (methylene chloride), released in streams because it cannot be chemically or biologically treated, drummed and hauled to a hazardous material landfill, or incinerated. #### C. SCOPE #### 1. Phase I: Data Gathering and Preliminary Screening Phase I had two main goals. The first goal was to identify and test commercially available alternative chemical paint strippers. These strippers were evaluated according to biodegradability, stripping efficiency, and corrosivity. The second goal was to investigate mechanical methods of paint-stripping to determine the extent of work already done and identify specific areas of concern that have not been addressed. Seven tasks were chosen to accomplish these goals. #### a. Task 1: Conduct a Literature Search An extensive literature search was conducted to compile relevant information. Information was gathered to identify current and developing paint-stripping technologies. #### b. Task 2: Compile Military Specifications and ASTM Standards Military specifications (MIL-SPECS) and federal standards pertaining to metal substrates, paint systems, and paint-stripping parameters were obtained, reviewed, and compiled into a bibliography to establish requirements for a reliable test plan to evaluate stripping efficiency. As a result, the metal coupons used and the paint systems applied closely represented the actual painted parts to be stripped. MIL-SPECS were also referred to for guidelines in the selection of alternative paint strippers, which must meet performance criteria as defined by the military. Corrosion tests were done according to ANSI/ASTM standards on Total Immersion Corrosion Test for Aircraft Maintenance Chemicals (Reference 6). Future corrosion evaluations will be done per American National Standards Institute ANSI/ASTM standard on Mechanical Hydrogen Embrittlement Testing of Plating Processes and Aircraft Maintenance Chemicals (Reference 7). Other corrosion tests will be conducted as required by the military. If necessary, the sandwich corrosion test can be performed according to ASTM 1110-88 Standard Test Method for Sandwich Corrosion Test (Reference 8). #### c. Task 3: Conduct a Survey of Paint-Stripping Procedures A detailed knowledge of the paint-stripping operations at the five Air Logistics Centers (ALCs) is imperative to give direction to this program and to focus on the needs of each facility. A questionnaire was used to obtain specific information on current procedures, the kinds of paints and substrates involved, and the amount of waste generated. #### d. Task 4: Encourage Industry Collaboration In an effort to encourage collaboration with industry, several aerospace companies were contacted by INEL to establish a working relationship. Reformulation of paint coatings by the paint industry will also be encouraged. Chemical companies were asked to develop new formulations of paint strippers. #### e. Task 5: Acquire Samples for Laboratory Analysis Commercially available nonchlorinated, nonphenolic strippers that can remove epoxy paint from aluminum and steel were obtained for screening. Additional criteria for selecting paint strippers were biodegradability and low toxicity. #### f. Task 6: Evaluate Samples for Toxicity/Safety A major concern of this project is to identify alternative chemical paint strippers that do not endanger humans or the environment. Each sample was evaluated for toxicity and safety. The Material Safety Data Sheets (MSDS) were used to determine the hazardous ingredients as defined by Occupational Safety and Health Administration (OSHA's) "Hazard Communication" (Reference 9). The permissible exposure limit (PEL) and/or the threshold limit value (TLV) in milligrams per liter (mg/L) for each known ingredient was noted, if available, from the manufacturer and compared to that of methylene chloride, phenol, formic acid, and chromates. The alternative strippers were initially required to have a flash point greater than 140°F (60°C). This requirement has since been changed by the program sponsor to 200°F (93°C) to avoid dangers due to combustibility. #### g. Task 7: Perform Laboratory Screening of Alternative Paint Strippers The alternative strippers were evaluated in the laboratories of the Idaho National Engineering Laboratory's Idaho Research Center (IRC) for: (a) biodegradability, (b) stripping efficiency, and (c) corrosivity. All samples were subjected to biodegradability and stripping efficiency tests; those that performed adequately in both of these evaluations were tested for corrosion effects. Figure 2 summarizes the screening criteria. (1) <u>Biodegradability</u>. For this program, solvents or toxic compounds that could be biologically degraded by the activated sludge system at Tinker ALC's Industrial Waste Treatment Plant (IWTP) were considered biodegradable. The method used was a modified ASTM standard test for <u>Biodegradability of Alkylbenzene</u> <u>Sulfonates</u> (Reference 10). The protocol was changed to achieve a more direct correlation of test conditions to actual conditions at the IWTP at Tinker AFB. The bacterial culture used for this test was from the activated sludge system at Tinker's IWTP. Phenol was selected as the control compound since this is the organic constituent currently treated at the plant. A 1:600 dilution of the paint stripper solvents was used because it represents the concentration of the influent as it enters the IWTP. A 6-hour test period was specified because this was the normal retention time of the solvents in the activated sludge system. Biodegradability was determined by a decrease in soluble chemical oxygen demand (COD), which is a measure of the material concentration in the wastewater that can be chemically oxidized. The test criterion for this project was the degradation of organic wastes from paint-stripping operations by the activated sludge system to below the National Pollutant Discharge Elimination System (NPDES) limits. The NPDES discharge limit for COD is 75 mg/L at Tinker Air Force Base's IWTP (Reference 11). Since the initial COD values for the paint strippers were extremely high (approx. 1,000,000 mg/L), a 50 percent decrease in COD after 6 hours from the original 1:600 dilution would also be considered acceptable. Figure 2. Phase I Summary Chart. - determining the ability of the stripper to remove various types of paint systems from metal coupons. The test methods were developed from military and federal specifications for paint-stripping. A preliminary test was conducted on all samples to eliminate those that cannot remove paint under moderate conditions. The effects of each stripper on the paint system was determined by visual observations. For the preliminary test, aluminum Alloy 2024 and an epoxy paint system were chosen as the representative metal substrate and high-performance paint. The best strippers were subjected to a more stringent test to provide accurate stripping performance data. This test used aluminum and steel coupons painted with six different paint systems, typical of the traditional and high-performance paints. The paint systems are described in Table 3, Section II. Both tests had a 1-hour time limit by which stripping efficiency was evaluated. A paint stripper containing methylene chloride, phenol, and formic acid was used as a baseline control. - (3) <u>Corrosion Testing</u>. Samples that performed well in the biodegradability and stripping efficiency tests were subjected to the <u>Total</u> <u>Immersion Corrosion Test for Aircraft Maintenance Chemicals</u>, ANSI/ASTM F483-77 (Reference 6). - 2. Phase II: Extended Laboratory Studies and Pilot Scale Testing The paint strippers that passed Phase I laboratory screening for biodegradability, stripping efficiency, and corrosivity will be subjected to extended laboratory studies. The following are tasks for Phase II: Extended performance tests should include stripping efficiency and rinsability of the candidate paint strippers on unique fabricated parts that
represent various types of configurations encountered in the paint-stripping operation. Actual aircraft parts, if available, should also be used to simulate the stripping process. Parts should be repainted to determine the refinishing properties of the stripped surface. A tack-free film with undiminished adhesion would be considered acceptable. The capacity and life expectancy (shelf life) of the strippers should also be determined. Agitation, ultrasonics, and other process enhancement methods to improve stripping efficiency should be evaluated. Corrosion testing should include hydrogen embrittlement corrosion tests to determine the effects of the paint strippers on steel substrates. The sandwich corrosion test and dissimilar metals corrosion test may be incorporated, if warranted, before final implementation. Economic and environmental factors require that available technologies to recover and recycle the spent paint-stripping solvents be identified and tested. Current solvent recovery techniques, of which distillation is the most common, apply to single component solvents such as methyl ethyl ketone (MEK) and 1,1,1 trichloroethane (TCA). However, many of the potential solvent replacements are multicomponent mixtures, and therefore may not be conducive to typical distillation techniques. A separate project entitled <u>Solvent Recycle/Recovery</u> will investigate several existing and emerging technologies to accomplish maximum recovery and recycling of paint-stripping and cleaning solvents. The release of volatile organic compounds (VOC) into the atmosphere from the replacement solvents may still pose environmental problems. Therefore, methods to identify and measure the potential VOC emissions should be investigated. Identification and quantification of the specific volatile compound will be useful in designing the required VOC containment. A separate project entitled <u>Volatile Organic Compounds</u> will achieve this goal. Biological treatment of the spent solvents in an IWTP using the activated sludge system should be studied in greater detail. A 72-hour acclimation period as recommended by the standard test method for <u>Biodegradability of Alkylbenzene Sulfonates</u> (Reference 10) would allow the microbes to acclimate to the new paint stripper solvents before the biodegration tests. Gas chromatography should be used to analyze the biodegradation products and to determine the fate of the organic constituents. Based on this information, the feasibility of using chemical oxidation with hydrogen peroxide or ozone before biodegradation should be evaluated. If results of the Solvent Recycle/Recovery Project indicate that it is technically and economically feasible to recover parts of the paint stripper formulation, then the remainder of the waste may be biodegraded by the activated sludge system without additional efforts. If necessary, a new bacterial seed culture should be produced to degrade the specific components. Point source treatment should also be established for facilities that do not have biological treatment. This would involve chemical or physical treatment schemes at the source of the waste generation point. Methods such as resin adsorption, hydrogen peroxide/ferrous sulfate oxidation, hydrogen peroxide/ozone/UV oxidation, and wet air oxidation should be studied. If results of the Solvent Recycle/Recovery Project indicate that it is technically and economically feasible to recover parts of the paint stripper formulation, then the remainder of the waste may be easier to treat. Following extended laboratory studies, the paint strippers that meet the requirements for toxicity, stripping efficiency, corrosion, and treatability as established by the Air Force, should be tested at the pilot plant facility at Tinker ALC or Kelly ALC. Large 100-gallon immersion tanks equipped with heaters and the optimum enhancement features should be used to remove paint from aircraft parts. Other parameters, such as corrosion effects, rinsing requirements, and capacity can also be determined at this time. The waste should then be treated accordingly in the pilot plant based on the results of the previous tests on biological, chemical or physical treatment methods. For situations in which chemical stripping is neither technically nor environmentally feasible, new process technologies should be tested on a pilot scale. Actual aircraft parts should be used to determine refinishing properties, corrosion and fatigue effects, volume of waste generated, and economic feasibility. Waste treatment schemes and media recovery methods would also be necessary to reduce the volume of waste generated. Some of the new technologies include wheat starch blasting, CO_2 pellet blasting, laser stripping, flashlamp stripping, and ice blasting. Validation studies on these technologies are imperative to the success of this project. Combined chemical and mechanical processes should be considered to achieve maximum performance if no suitable alternative chemical paint stripper can be found. A chemical solvent may be used to soften, age, or make brittle the paint film so a mechanical process, such as bead or dry ice (CO_2) blasting, can completely remove the paint. The information obtained from these studies should be entered into the Solvent Utilization Handbook, which will be addressed under a separate project. The handbook is a data base that will incorporate all information pertinent to solvent substitution for the Department of Energy, Department of Defense, and industry. The handbook data base generated from this project will include stripping efficiency, corrosion, treatability, recycle/recovery techniques, volatile organic compound (VOC) emissions and control, flashpoint, toxicity, test methodology, and test conditions. Close contact should be maintained with chemical and paint companies to keep current with the latest paint strippers and paint formulations. If a paint system is particularly difficult to remove, the chemical companies could be asked to formulate a specific stripper. Low VOC and low toxicity paints may be a requirement of the future, as well as the ability to remove the high-performance paints without harsh chemicals. #### 3. Phase III: Implementation of Alternative Paint Strippers In this phase, full-scale implementation of the alternative paint strippers should be completed at Tinker ALC or Kelly ALC. In addition, efforts to implement new technologies in mechanical stripping should be pursued. Efforts should be made to maintain contact with the chemical and paint industries. At this point in the program, it is too early to predict specific tasks. ### SECTION II TEST PROCEDURES #### A. BIODEGRADABILITY A culture of bacteria from Tinker ALC's activated sludge system was maintained in a bench-scale sludge column located at the IRC. This culture was used in biodegradability tests of new products proposed for replacing currently used strippers. Six small columns (Figure 3) were fabricated to evaluate biodegradability of the paint-stripping solvents. These columns use air diffusion to suspend solids and to provide sufficient oxygen to the microorganisms. Sample ports were designed that closely represent those of the actual treatment system. Samples of each stripper were mixed to concentrations recommended by the manufacturer and diluted 1/600 with the nutrient medium described in Appendix B. This dilution represents the concentrations expected at the IWTP. The test columns were filled to a total volume of 250 milliliters; 225 milliliters of sample basic nutrient medium and 25 milliliters of culture column microorganisms. To ensure a consistent correlation of biomass to sample ratio, the dry weight of Figure 3. The Biodegradability Test Columns the activated sludge was determined for each set of tests. A control was used to compare the chemical oxygen demand (COD) of the stripper to that of phenol on which the culture was maintained. COD analyses were done on two samples taken every hour for 6 hours from each test column. The COD was determined on each sample and plotted against time. An adenosine triphosphate (ATP) measure of each column was also taken at the beginning and end of each test to determine the effect of the strippers on the biomass. An increase in ATP would indicate that the microorganisms were growing and a decrease would indicate that they were adversely affected by the paint stripper. ATP analysis was performed with a Turner Design ATP Photometer using an internal standard procedure for the photometer. Before the biodegradability test, the paint stripper samples were analyzed for initial COD. Total organic carbons (TOC) were also analyzed as a measure of comparison to indicate the proportion of the COD that can be attributed to the organic carbons present in the strippers. COD was measured using the HACH Company COD reactors and the HACH Company prepackaged COD reagents. The concentrations were read with the HACH DR3000 spectrophotometer. TOC was analyzed using the O.I. Corporation's Total Carbon Analyzer and the direct injection procedure provided with the analyzer. #### B. PAINT-STRIPPING EFFICIENCY The paint-stripping samples were categorized according to the manufacturer's recommended method of application, which is either spray/brush-on or immersion. Two test methods were used to accommodate both types of applications. A preliminary test was conducted on all samples before the actual stripping efficiency test. Important factors chosen for these tests included the metal substrate, paint system, accelerated aging, time, and temperature. In every test, time was the limiting factor in order to stay within reasonable production line schedules. Paint strippers containing methylene chloride, phenol, and formic acid were used as controls. The following specifications were referenced to establish the test requirements: | <u>Military</u> | <u>Federal</u> | |-----------------|----------------| |
MIL-R-81903 A | TT-R-230 B | | MIL-R-81294 C | TT-R-248 B | | MIL-R-25134 B | TT-R-251 J | | MIL-R-83936 B | | | MIL-R-81835 | | | MIL-R-87978 | | #### 1. Preliminary Test A preliminary stripping efficiency test was conducted on all samples to eliminate those that cannot remove paint under moderate conditions and to determine the effects of each stripper. Table 1 lists the paint system, substrate, and chemical preparation on the test coupons. TABLE 1. SUBSTRATES AND PAINTS USED IN PRELIMINARY TESTS. | Color | Substrate | Chem Prep | Paint System | Specification | |-------|-----------|-----------|---|----------------------------| | White | Aluminum | Alodined | Epoxy water-borne primer Polyurethane topcoat | MIL-P-85582
MIL-C-83286 | | Grey | Aluminum | Anodized | Epoxy water-borne primer Polyurethane topcoat | MIL-P-85582
MIL-C-83286 | | Black | Steel | Alodined | Epoxy polyamide primer Polyurethane topcoat | MIL-P-23377
MIL-C-83286 | The preliminary test included the following test conditions: - Metal substrates (aluminum alodined or anodized) (steel only analyzed when specified by manufacturer) - One paint system composed of one coat epoxy, waterborne primer (MIL-P-85582), and two coats aliphatic isocyanate urethane topcoat (MIL-C-83286) - No accelerated aging - One exposure time period (1 hour) - One temperature (ambient or maximum recommended by manufacturer) - No replicates - 50 percent of the topcoat and primer had to be removed to pass this test. #### 2. Stripping Efficiency Test The paint strippers that passed the preliminary test were subjected to the actual stripping efficiency test, which included the following conditions: - Two metal substrates (aluminum and steel; see Table 2) - Six paint systems (see Table 3) - Accelerated simulated aging - Three exposure time periods (15 minutes, 30 minutes, 1 hour) - - One temperature (ambient or maximum recommended by manufacturer) - Two replicates - 90 percent of the topcoat and primer had to be removed to pass this test. #### 3. Metal Substrates Aluminum and steel coupons were prepared as specified in Table 2. The coupons measured $2 \times 3 \times 1/16$ inches with a 1/8-inch hole drilled in the top center of the 3-inch end. Each coupon was inscribed with an "A" for aluminum or an "S" for steel followed by an identifying number. Steel and aluminum were chosen for testing because they best represent the types of substrates usually encountered in paint-stripping facilities. The substrate metal is an important parameter in stripping efficiency because it helps determine the degree of coating adhesion. Surface preparation, pretreatment, and conversion coating also affect adhesion of the paint system to the metal substrate as described earlier. #### 4. Paint System The paint system includes the primer, topcoat, and other layers such as adhesives or sealants. Hundreds of paint systems are used for various purposes. TABLE 2. METAL COUPONS. | Substrate
Designation | Metal Coupons | <u>Specification</u> | Surface Pretreatment | |--------------------------|--|----------------------|---| | A | Aluminum Alloy 2024, plate and sheet | QQ-A-250/4 | Chemical conversion coating (MIL-C-81706) | | S | Steel, Carbon, 1010 sheet and strip, dull matte finish | QQ-S-698 | No conversion coating | NOTE: All coupons were cleaned by boiling in isopropanol for 5 minutes, rinsed with methanol, and air dried before pretreatment and painting. Hilitary and federal specifications were consulted to choose six paint systems that represent the traditional and the high-performance types most often used. Other paint systems can be used as needed in Phase II of extended performance testing. Table 3 lists the paint systems chosen to evaluate the stripping efficiency of the alternative chemical paint strippers. Systems 1 and 2 are high-performance paints used on Air Force aircraft. System 3 consists of a new water-thinned epoxy primer that complies with emission regulations for volatile organic compounds (VOC) and a urethane topcoat that is a chemical agent resistant coating (CARC). This type of paint system is applied to many Army vehicles. System 4 is a traditional alkyd type coat that is widely used throughout the military. System 5 includes polysulfide sealants under the primer and topcoat, which is also very difficult to remove. System 6 is a high-performance paint on Navy ships used because of its outstanding performance in fresh and salt water immersion. After the paint systems were applied and cured, the coupons were baked for 96 hours at $210 \pm 10^{\circ}$ F (98.9°C), then cooled to ambient temperature and subjected to an aging process by immersion in hydrogen peroxide. TABLE 3. PAINT SYSTEMS. | Paint System
Designation | | No.of
Coats | • | Specification | |-----------------------------|---|------------------|---|----------------------------| | 1 | Epoxy polyamide primer
Epoxy polyamide topcoat | 1 2 | 0.6 - 0.9 mil
2.3 - 3.0 mil | MIL-P-23377
MIL-C-22750 | | 2 | Elastomeric polysulfide prime
Urethane topcoat | r 1
2 | 0.6 - 0.9 mil
2.0 - 3.0 mil | | | 3 | Water-thinned epoxy primer CARC urethane topcoat | 1 2 | 0.6 - 0.9 mil
2.0 - 3.0 mil | | | 4 | Zinc chromate primer Alkyd topcoat | 1 2 | 0.6 - 0.9 mil
2.0 - 3.0 mil | TT-P-1757
TT-E-489G | | 5 | Epoxy polyamide primer
Polysulfide sealant
Epoxy polyamide primer
Urethane topcoat | 1
3
1
2 | 0.6 -0.9 mil
2 mil each coat
0.6 - 0.9 mil
2.0 - 3.0 mil | MIL-S-81733
MIL-P-23377 | | 6 | Epoxy polyamide primer | 1 | 0.6 - 0.9 mil | MIL-P-24441
Formula 150 | | | Epoxy polyamide topcoat | 2 | 2.0 - 3.0 mil | MIL-P-24441
Formula 152 | Allow each coat to dry at room temperature for the following amount of time: Primer coat: 1 hour Topcoat: 4 hours between coats and 48 hours after last coat Sealant: 15 minutes between each coat #### 5. Accelerated Aging The painted coupons were exposed to an accelerated aging process by immersion in 2 percent hydrogen peroxide for 18 hours. This accelerates oxidation, which normally occurs with ultraviolet (UV) light and time. Coupons for the preliminary test were not aged before testing. #### 6. Exposure Time One hour was chosen as the maximum exposure time to prevent a bottleneck in the production line. In the preliminary test, the painted coupons were exposed to each alternative paint stripper for 1 hour without periodic observations. In the actual stripping efficiency test, coupons were checked after 15 minutes, 30 minutes, and 1 hour to determine how fast the strippers removed the paint. ## 7. Temperature The alternative paint strippers were tested at only one temperature, based on the manufacturer's recommendation. When a temperature range was given for hot immersion application, the maximum suggested temperature was used, provided that it was at least 50°F or 28°C below the product's flash point. A heating plate was used to maintain the desired temperature plus or minus 10°F or 5°C. # 8. Test Method for Spray/Brush-on Strippers Before testing, the primer and topcoat thicknesses were determined with a dry film thickness gauge. Each panel was weighed and then placed with the 3-inch edge at a 45-degree angle from the horizontal. Sufficient well-mixed paint remover was then poured along the top edge of the panel to completely wet and cover the entire test area, which allowed the excess to drain off. The stripper remained on the paint surface for a maximum of 1 hour, then rinsed with a pressurized hot water gun in an enclosed spray booth to collect paint and stripper wastes. The panels were air-dried and weighed to determine the amount of paint removed. Visual examination ultimately determined the degree of stripping efficiency because the original amount of paint on each coupon was not known. Therefore, quantitative data for percent of paint removed could not be calculated. Also, responses from the questionnaire sent to the five ALCs indicated that visual examination was the only means of determining stripping efficiency. # 9. Test Method for Immersion Strippers Before testing, the primer and topcoat thicknesses were measured with a dry film thickness gauge. Each panel was weighed and then immersed in a glass beaker containing the paint stripper sample at the manufacturer's recommended temperature. After 1 hour, the panels were raised from the beaker, allowed to drain, then rinsed with a pressurized hot water gun in an enclosed booth to collect paint and stripper wastes. The panels were air-dried and weighed to determine the amount of paint removed. Visual examination ultimately determined the degree of stripping efficiency because the original amount of paint on each coupon was not known. Therefore, quantitative data for percent of paint removed could not be calculated. Also, responses from the questionnaire sent to the five ALCs indicated that visual examination was the only means of determining stripping efficiency. #### C. CORROSION TESTING Only paint strippers that met the stripping efficiency criteria were subjected to the <u>Total Immersion Corrosion Test For Aircraft Maintenance Chemicals</u>, ANSI/ASTM F483 -77 (Reference 6). ## 1. Test Specimen Coupons Test specimen coupons for the total immersion corrosion tests measured 1 \times 2 \times 0.06 inches with a 0.125-inch diameter mounting hole at the long end. A list of the metal substrates chosen for this test are given in Table 4. #### 2. Test Procedures The test procedures for precleaning test specimens, conditioning, methods, and data reporting followed ANSI/ASTM F483 - 77. The calculations for corrosion rates in mil/year were taken from ASTM G31-72 <u>Standard Practice
for Laboratory Immersion Corrosion Testing of Metals</u> (Reference 12). According to this standard, a corrosion rate of less than or equal to 0.30 mil/year was considered acceptable. TABLE 4. METAL SUBSTRATES USED IN IMMERSION CORROSION TEST. | <u>Metal</u> | <u>Specification</u> | |---|--------------------------| | Aluminum alloy (Alclad 2024) | QQ-A-250/5 | | Aluminum alloy (Alclad 7075) | QQ-A-250/13 | | Aluminum alloy (2024)
Anodized (Type I or II) | QQ-A-250/4
MIL-A-8625 | | Steel, polished 65 RMS | MIL-S-7952 | | Steel Cadmium plated (Type I, Class 3) | MIL-S-7952
QQ-P-416 | | Magnesium alloy (Condition H) Chrome pickled (Type I) | QQ-M-44
MIL-M-3171 | | Titanium alloy (6AI-4V) | MIL-T-9046 | # SECTION III PHASE I RESULTS This section presents the achievements and results obtained for each task in Phase I. #### A. TASK 1: LITERATURE SEARCH An intensive literature search was conducted to compile information relevant to the program objectives. Documents, reports, journals, and conference papers were reviewed and abstracts were entered into a bibliography, which is included in Appendix C. Appendix D includes a list of patents pertaining to paint-stripping, solvent recovery, and paint waste separation. The literature search revealed some mechanical alternatives to chemical paint-stripping that may reduce the generation of hazardous waste. These methods are described in the following paragraphs. ## 1. Plastic Media Blasting Plastic Media Blasting (PMB) uses small, rough plastic beads dispersed at high velocity through a nozzle at a painted surface. The technique has been successfully demonstrated at Hill ALC, Pensacola Naval Aviation Depot (NADEP), Republic Airlines, United Airlines, and Boeing Vertol. Many other industrial facilities have installed a PMB unit because it eliminates or reduces the need for chemical paint strippers. The PMB blasting system includes a booth, compressors for a clean air supply, a ventilation system, nozzles and hoses, hoppers to store the plastic media, and a media reclamation system. The typical media reclamation system uses a cyclone separator to sort the media by size and a magnetic separator to remove ferrous contaminants. Some also include a fluidized bed system to remove heavy particles through high density separation. In general, the media can be recycled 6-10 times depending on the contaminant level required by the individual military service. The Navy for example, has established a contaminant level of 0.05 percent, therefore a highly efficient reclamation system is critical to the operation of the PMB system. Currently, several suppliers manufacture and install state-of-the-art PBM blasting systems that range in size from a small booth to a large hangar for an entire aircraft. PMB completely eliminates wet hazardous waste (solvent and paint sludge in water). However, the spent plastic beads and the paint chips are classified as hazardous waste because of the metal content in paint. They are currently being incinerated or buried in hazardous waste landfills. Future regulations may soon ban the disposal of PMB waste in landfills. The PMB technique has been effective in stripping and removing a variety of coatings from a number of substrate surfaces. Extreme care must be exercised on composite surfaces, thin aluminum, and other fragile materials. In particular, composite fibers have sometimes unraveled when blasting composite surfaces that did not have a resin-rich surface. Often using excessive pressure or holding the nozzle too close to the surface damages the substrate. Even though the PMB process is relatively simple, considerations such as these require that operators receive adequate training (Reference 13). Questions pertaining to the use of PMB have not been answered and work is needed to completely define the parameters of this technique. Damage due to substrate fatigue caused by PMB is still a concern. Recent research results indicate that fatigue losses do not occur for plastic beads with a hardness of 3.0 Mohs, which is softer than those currently used at Hill ALC, where plastic beads with a hardness of 3.5 Mohs are used. Decreasing bead hardness from 3.5 to 3.0 Mohs approximately halves the stripping rate. In addition, fine PMB particles contribute to crack closure and prevent the detection of potentially damaging cracks. Another question that needs to be addressed is the number of times an aircraft can be stripped using PMB. A test conducted at Corpus Christi Army Depot indicated aircraft skins can be subjected to five PMB paint removal cycles (Reference 14). The Federal Aviation Administration (FAA) has given approval to Boeing Commercial Air to use PMB only once on aircraft with Alclad airframe skins. A serious problem associated with PMB is the generation of fine dust particles, which can be explosive. A new type of plastic media made of thermoplastic acrylic creates less dust and therefore reduces the risk of explosions. Nevertheless, a very efficient ventilation system is required to minimize dust in the booth. More research needs to be conducted on the spent plastic media. Ways of removing heavy metals from the PMB material would allow the spent materials to be treated as a nonhazardous waste, thus reducing the overall cost of the PMB process. # 2. Sodium Bicarbonate Wet Medium Blasting This process uses granular sodium bicarbonate (NaHCO $_3$) as the abrasive medium that is mixed in the spray gun with small quantities of water and driven by compressed air to impact the part to be stripped. The potential utility of the process was demonstrated by stripping the outer skin of a TF-102 aircraft at Kelly ALC in San Antonio, Texas. The paint thickness was 3 to 7 mils (approximately six coats of paint) and the blasting time was 19.9 hours. Total processing time was 56 hours, which included blasting time, setup, and cleanup. The average stripping rate was between 1.5 - 2.5 ${\rm ft}^2$ per minute. A preliminary cost evaluation conducted by Kelly ALC indicated that the process would be economically competitive with present chemical paint-stripping processes. Advantages of using the sodium bicarbonate media include a reduction of the hazardous waste volume and substantial economic benefits compared to PMB. The spent sodium bicarbonate could be collected in powdered form or dissolved in water and separated from the paint particles and heavy metals. The alkaline solution remaining (water and NaHCO₃) would be useful in treating acidic waste streams generated by other on-base facilities. The spent NaHCO₃ could also be recycled for reuse if the process proves to be economically and technically feasible. A recent report submitted by Warner-Robins ALC in Georgia disclosed the results of the corrosion tests on the sodiu bicarbonate media. The potential for corrosion existed because at temperatures over 100°F (38°C), sodium bicarbonate is converted to sodium carbonate, a highly alkaline chemical (Reference 15). The media, entrapped in interior compartments that can reach temperatures in excess of 160°F (71°C), would create a very corrosive environment for aluminum aircraft structure. Based on immersion corrosion and sandwich corrosion tests, the report recommended that sodium bicarbonate media should not be used to remove paint from aircraft, aircraft assemblies and subassemblies, or aircraft component parts. This process would still be applicable to parts in which structural integrity was not critical to performance. # 3. Wheat Starch Media Blasting The use of wheat starch as a blasting media is the newest innovation for paint-stripping that was developed by Ogilvie Mills, Inc. The Envirostrip media is a nonpetroleum, nontoxic polymer made from pure starch in the form of clear white grit particles. The media hardness is approximately 2.8 Mohs and the particle size ranges from 12 to 30 U.S. standard mesh. Envirostrip has a breakdown rate of 5 percent per cycle and can be reused several times. Depending on the paint system and thickness, the stripping rate ranges from 0.6 - 1.2 ft² per minute using a 1/2-inch nozzle. Based on information gathered at a depainting demonstration held on September 24-28, 1990 at McClellan ALC, the wheat starch process appears to have several advantages. The following advantages and concerns warrant further studies on this process. - a. Envirostrip can be used in a pre-existing PMB unit with only minor modifications, which would eliminate capital equipment costs. The appropriate compressor and vacuum return system should be used to optimize stripping efficiency. A dry and clean air supply is important to avoid moisture in the media. An auger feed is also necessary to prevent clogging of the media in the hopper. - b. The wheat starch process is less operator sensitive which results in less substrate damage. Two identical radome panels made of epoxy graphite composite and painted with an elastomeric paint were stripped with wheat starch and PMB. The panel stripped with wheat starch experienced much less damage to the composite structure than with PMB. Several additional composite substrates were successfully stripped using the Envirostrip media. - c. The surface finish on Alclad and other metal substrates is excellent. This, in turn, facilitates the ease by which the part can be repainted. - d. Because the media is a carbohydrate, the spent media waste can be degraded through biological processes or it can be used as cement kiln fuel. Several concerns need to be addressed before considering implementing wheat starch media blasting. The process parameters must be optimized to increase stripping efficiency. As with any abrasive media, fatigue tests must be conducted to ensure substrate integrity. Potential corrosion characteristics must be identified due to the hygroscopic nature of the media and its likely entrapment into cracks and crevices. A treatment and disposal scheme is
needed to avoid disruption of the normal processes in an Industrial Waste Treatment Plant (IWTP). # 4. CO, Pellet Blasting The Lockheed Company first investigated CO_2 pellet blasting for removing aircraft paint. The attractive aspect of this technology is that the dry ice pellets vaporize, and the only waste product is the dry paint chips. There are, however, questions concerning the potential damage to surfaces, effectiveness of paint removal, and operation costs. One problem is that the carbon dioxide generated displaces oxygen in a room, necessitating the use of a separate air supply while blasting. Fog production from humid air is also a problem when using CO_2 pellet blasting (Reference 13). The engine shop at Tinker ALC uses a CO_2 blasting unit to clean engine parts of excess carbon and paint residues. The unit works well on heavy steel parts, but not on aluminum. It was used in an attempt to remove paint from aluminum aircraft parts, but was found to dimple materials less than 0.06 inches thick. Another problem experienced with the CO_2 blast system was the slow rate of paint removal (0.02 ft² per minute). Elastomeric paints on aircraft composite radomes were not removed by the CO_2 pellets. The development of improved control parameters could eliminate most of these problems. A presentation by Cold Jet of Cincinnati, Ohio indicated that improvements were made to the ${\rm CO_2}$ system. It was able to remove paint from bare skin aluminum and titanium down to 0.025 inches at an average rate of 1.75 ${\rm ft}^2$ per minute. They also suggested that a combination of ${\rm CO}_2$ and a biodegradable chemical stripper or the flashlamp would increase stripping efficiency. Battelle is conducting feasibility studies on the Cold Jet system regarding flow rate, surface analysis, and system optimization in conjunction with flashlamp stripping. Another manufacturer of a ${\rm CO}_2$ blasting unit is Alpheus Cleaning Technologies in California. # 5. Ice Blasting The use of ice crystals for paint-stripping was developed by IXTAL Blast Technology Corporation, of Victoria, B.C., Canada. The original ice blasting unit was designed for the Canadian Navy to remove enamel paint from the inside of ships where ventilation was very poor. The ice blasting system consists of an ice maker, refrigeration unit, air supply, ice handling unit, process controller, and blast nozzle. The current prototype as demonstrated at McClellan ALC on September 24-28, 1990, works well on uncured paints. Its performance in paint removal from aircraft structures, where high-performance paints are used and a variety of substrates are encountered, can be improved with a bigger compressor to exceed the fracture threshold of cured paints and a higher media flow rate to increase the stripping rate. Ice blasting may be ideal for the decommissioning of nuclear power plants and reactor facilities. It is a very cost effective and simple way to strip paint, dirt, and contamination from the surface of tanks and cooling towers. The wastewater can then be treated to remove radioactive contaminants and heavy metals. # 6. High-Pressure Water-Jet Blasting Both the Navy and the Air Force investigated water-jet blasting for removing paint. This process uses pulsed or continuous water-jet blasting produced by high-pressure pumping. Its technical feasibility has been demonstrated in the automotive industry to remove paint buildup from the floor gratings of paint booths. United Technologies has developed a fully automated robotic system that is used to remove paint from solid rocket boosters at the Kennedy Space Center. This robotic system has also been used to remove paint from engine components and aircraft wing flaps. The following questions still need to be resolved about the robotic system: (a) system control and reliability, (b) potential damage to the substrate surface caused by the system, (c) system's ability to remove a wide range of coatings, (d) potential for internal corrosion from water infiltration, and (e) worker safety (Reference 13). # 7. Laser Paint-stripping Research has been directed at developing a technology to remove paint using pulses of high intensity radiant energy. The pulsed CO_2 laser was chosen for two reasons: First, the CO_2 laser is highly efficient which makes production systems economically feasible. Second, the 10.6 micron wavelength of the CO_2 laser is readily absorbed by the paint. Process control is enhanced by the pulsed output, which allows examination of the target before and after each pulse (Reference 16). International Technical Associates (InTA) have developed a robot-operated pulsed CO_2 laser system (Reference 17). The laser will automatically strip paint and other coatings from metallic or composite aircraft surfaces. Operator safety is not jeopardized because of the remote controls of this system. The power of the laser beam can be precisely controlled to remove one coat of paint or all layers down to the substrate. The laser beam can also be moved through a raster over a large area to allow an individual area to cool between intervals and prevent substrate damage. The aircraft does not need to be masked before laser stripping and the waste generated is vaporized paint in its gaseous form. Tests need to be conducted to quantify the amount of heavy metals in the vaporized paint waste. InTA is currently contracted by the Navy to build and install two fully automated production laser systems at the Cherry Point Naval Aviation Depot in North Carolina and at the Norfolk Naval Shipyard in Virginia. This system will be used to verify the laser's reliability and efficiency in removing paint from fighter-size aircraft. In addition, the Air Force and Army are in the process of signing a Memorandum of Understanding (MOU) with the Navy to include tests on larger aircraft and other ground support vehicles. # 8. Flashlamp Stripping Flashlamp stripping is similar in theory to laser stripping, except it uses a high-energy Xenon arc lamp to vaporize paint. The flashlamp configuration consists of a power source, umbilical cords, and lamp heads with their respective housings. In this process, concentrated light energy is applied in rapid pulses to heat thin layers of paint. The paint is carbonized rather than melted and all that is left is a fine soot on the substrate surface. The soot contains heavy metals from the paint and would have to be disposed of as hazardous waste. Unresolved questions involve potential damage to various substrates due to high temperatures, generation of toxic air pollutants, economic benefits, and design issues regarding a production unit (Reference 13). McClellan ALC, California is conducting research and development on this process (Reference 18). Based on the PRAM report published in 1987, the flashlamp can strip paint from metallic and composite structures without damage to the substrate and can selectively strip down to the primer. The surface temperature, measured with an infrared thermometer, was 125°F after exposure to the flashlamp. A demonstration of the flashlamp was held at McClellan on September 24-28, 1990. A prototype system designed and built by Surfprep in 1985 was used for the demonstration. This system was loud (95 decibels), cumbersome, and had difficulty removing paint from curved surfaces. A second generation system called High Intensity Light Depainting System (HILDS) is being developed with the following modifications to improve the flashlamp's applicability to aircraft and other component depainting. - a. multiple heads and/or quick disconnect and snap-on heads for corners, curvatures, and recessed areas. - b. mechanically automated system to improve handling. - c. controls to lower pulse width and power into light to minimize thermal damage. - d. controls to vary current intensity and change wavelength for different colored paints. Another system is being designed by Maxwell Labs to incorporate ${\rm CO_2}$ blasting with the flashlamp to remove the soot and excess paint that is left on the surface. ## 9. Cryogenic Coating Removal This method operates on the principle that organic coatings become brittle and tend to de-bond from substrate metals because of different thermal contraction of the coating films and the basis material. A proprietary system uses liquid nitrogen in an enclosed chamber to reduce the surface temperature to -100°F (-73.3°C) and plastic media are mechanically thrown at the surface to break off the frozen paint. This system, at present, is not suitable for large-scale operations (Reference 19). ### 10. Salt-Bath Paint-stripping Equipment is commercially available to strip paints in a molten salt bath operating at a temperature of 900°F (482.2°C). This method is used in the automotive and appliance manufacturing industries. In this process, items to be stripped (generally steel) are immersed in the molten salt bath (mixture of sodium hydroxide, sodium or potassium nitrate, sodium chloride, and catalyst) where heat destroys the paint. This process cannot be used on parts or equipment constructed of aluminum, nonmetallics, and alloys because of the effects of heat (Reference 13). # 11. Burn-Off Systems High-temperature flames and ovens and fluidized beds are used commercially to burn paint off; however, this technology is limited to steel parts (Reference 13). #### B. TASK 2: COMPILE MILITARY SPECIFICATIONS AND ASTM STANDARDS All available MIL-SPECS and ASTM Standards were compiled, filed, and reviewed for test procedures on biodegradability, stripping efficiency, and corrosivity. Pertinent specifications are cited in this report. ## C. TASK 3: SURVEY PAINT-STRIPPING PROCEDURES A questionnaire was written to obtain specific information on the current procedures used, the kinds of paints and substrates involved, and the amount of waste generated. A copy of the
questionnaire (Appendix E) was sent to a liaison at Tinker ALC who routed copies to the appropriate persons at the five ALCs. A computer data base was developed to organize the responses from the questionnaire and includes the following information: #### 1. Air Force Base - a. Aircraft and parts that are stripped - b. Name and phone number of contact personnel # 2. Paint Systems - a. Types of paints used and their military specifications - b. Current paint-stripping process - c. Requirements and concerns with current process - d. Amount of waste generated from current process #### 3. Substrates - a. Types of substrates and military specifications - b. Current paint-stripping process - c. Requirements and concerns of current process - d. Amount of waste generated from current process This data base is on DBASE IV[®] and can generate reports on the paint systems, substrates, paint-stripping process, and key words from the memo field for one or all Air Force Bases. #### D. TASK 4: ENCOURAGE INDUSTRY COLLABORATION In April 1989, visits were made to Boeing Aerospace in Seattle, Washington to discuss their efforts to eliminate toxic chemical paint strippers. They have already tested many commercially available paint strippers for stripping efficiency and corrosion characteristics but have not found suitable replacement strippers to date. A collaborative research agreement was signed between Boeing and the INEL to exchange technical information regarding a wide range of hazardous waste minimization programs. The three priority areas of the agreement are as follows: (a) reduction and elimination of solvents and chlorofluorocarbons (CFCs), (b) reduction of chromium emissions and usage, and (c) hazardous waste elimination. Technical task teams were established for each research project and regularly scheduled meetings are planned for technology transfer. The goal is to expand the collaboration effort with other aerospace companies and the paint and chemical industries. # E. TASK 5: ACQUIRE SAMPLES FOR LABORATORY ANALYSIS Names and phone numbers of chemical companies were obtained from the Thomas Register and the Products Finishing Directory to identify sources of commercially available alternative paint-stripping formulations. Approximately 250 chemical companies were contacted (see the list in Appendix F). Inquiries focused on nonchlorinated, nonphenolic strippers that could remove epoxy paint from aluminum or steel. Biodegradability and low toxicity were specified as important criteria. Seventy samples were received and the Material Safety Data Sheets (MSDS) were reviewed for proper use, handling, and disposal of wastes. Many were discarded because of low flash point or toxic ingredients. Appendix G contains the company and product names of the 63 samples chosen for evaluation, and Appendix H summarizes important information on their proper use. Table 5 categorizes the samples as either spray/brush-on or immersion type strippers. ## F. TASK 6: EVALUATE SAMPLES FOR TOXICITY/SAFETY Several samples have been eliminated because they contained methylene chloride or had a flash point below 140°F (60°C). In the future, formulations with a flash point below 200°F (93°C) will be eliminated from the screening tests. Other samples were discarded because they contained organic compounds that are on the EPA's list of toxic organics. The Permissible Exposure Limit (PEL) and/or the Threshold Limit Value (TLV) in milligrams/liter (mg/L) for each known ingredient is included in Appendix I and compared to that of methylene chloride, phenol, and formic acid. #### G. TASK 7: PERFORM LABORATORY SCREENING OF ALTERNATIVE STRIPPERS ### 1. Biodegradability To establish a basis for comparison, the biodegradability tests were run with appropriate controls and standards. Phenol was used as the standard solvent, since this is the solvent currently treated at Tinker ALC IWTP. Therefore, changes in the biological activity (ATP) and chemical oxygen demand (COD) were compared to the controls in which phenol was added. Initial COD analysis was performed on each paint stripper before the biodegradability test. This information is presented in Appendix J. ## **IMMERSION** ## Ambion, Insulstrip S Broco, Broco 300 Brulin, Safety Strip 1000 Brulin, Exp. 2187 Chemical Methods, CM-500 Chemical Methods, CM-3321 Chemical Methods, CM-3707 Chemical Methods, CM-3707A Chemical Solvents, SP-822 Chemical Solvents, SP-823 Chemical Solvents, SP-824 Chemical Solvents, SP-800 Chemical Systems, PS-589X/590 Eldorado, HT-2230 Elgene, Fabulene Elgene, 22 Skidoo Enthone, Endox L-76 Enthone, Endox Q-576 Envirosolv, Re-Entry ES. Exxon, Exp.#1 Exxon, Exp.#2 Exxon, Exp.#3 Exxon, Exp.#4 Exxon, Norpar 13 Exxon, Norpar 15 Fine Organics, FO 606 Fine Organics, FO 621 Fine Organics, FO 623 Frederick Gumm, Clepo Envirostrip 222 Fremont, F-289 GAF, M-Pyrol Indust. Chem. Prod. of Detroit, Enamel Stripper 77 Key Chemicals, Key Chem 04570H Man-Gill, Power Strip 5163/0846 McGean-Rohco, Cee-Bee A-245 McGean-Rohco. Cee-Bee A-477 Oakite, Oakite Stripper ALM Patclin, 103B Patclin, 104C Patclin, 106Q Patclin, 126 Pavco, Decoater 3400/3400-AX Rochester Midland, PSS 600 Super Wash Intl., Super-Wash Turco, Turco 5668 U.S. Polychemical, PXP Salome M Witco, Stripper MCR ### SPRAY/BRUSH-ON 3M. Safest Stripper Brulin, Safety Strip 2000 Brulin, Safety Strip 4000 Chemco, CSP-2015 Chemical Methods, CM-550 Chemical Methods, CM-552X Du Pont, DBE (E60988-37) Envirosolv, Re-Entry ES. Fine Organics, FO 2115A Hurri-Kleen, Paint Remover Hurri-Kleen, Stay Put Rochester Midland, PSS601 Texo, Texo LP 1582 Turco, Turco 6088A Turco, Turco 6744 Turco, Turco 6776 * Can be used for either method The biodegradability tests were run on all 63 samples and on the paint strippers currently being used at the ALCs. The biodegradability of each sample was determined by a decrease in COD and an increase in ATP over a 6-hour period that was comparable to phenol. Appendix K contains the actual readings from the ATP and COD analyses for each test and the graphs generated from the data. The paint strippers are listed according to the date they were tested. Graphs cannot be generated for samples in which the COD readings were above the range of the DR3000 spectrophotometer. These samples were not biodegradable to below NPDES limits and therefore would not require further testing during Phase I. Most of the samples tested were not biodegradable according to the definition stated in Section II - Test Procedures. Many of the COD values were above 3,000 mg/L at the 1/600 concentration and did not show a significant decrease during the 6-hour test. The few that were biodegradable, did not pass the preliminary stripping efficiency test. The laboratory screening indicates that Nmethyl-pyrrolidone, a primary solvent in many of the alternative strippers was not biodegradable to below NPDES limits (75 mg/L) because it had a very high COD reading which increased slightly with time. This could have been due to desorption of the solvent from the biomass and/or column during the test period, which was then measured as an increase in COD if the solvent was not biodegradable to any great extent. Based on the ATP data, N-methyl-pyrrolidone was not toxic to the microorganisms since there was an increase in biological activity by the end of the test. Other paint strippers were alkaline based (inorganic) and the possible degradation of small quantities of organics was negligible to the overall change in COD. Acclimation of the microorganisms before this test may be necessary to obtain a true indication of the biodegradability of these paint strippers. The standard test method for <u>Biodegradability of Alkylbenzene</u> <u>Sulfonates</u> (Reference 11) recommends a 72-hour acclimation period before the biodegradation tests. Other methods are needed to treat alkaline paint strippers before exposure to the activated sludge system. # 2. Paint-Stripping Efficiency General Dynamics in Fort Worth, Texas provided the aluminum coupons with an epoxy paint system for the preliminary stripping efficiency test. Boeing Aerospace in Seattle, Washington was contracted to supply the aluminum and steel coupons with six paint systems for the more stringent stripping efficiency test. An enclosed spray booth was built and a high-pressure hot water gun was purchased to rinse the coupons. The dry film thickness gauges for aluminum and steel were also purchased. The preliminary test was completed on all 63 samples. Turco 5351 was used as the control to compare the results of this test. Aluminum coupons were used for the preliminary screening and steel coupons were used only if the stripper sample was not suitable for aluminum substrates. The samples were tested according to the manufacturer's recommended method of application (spray/brush-on or immersion), concentration, and temperature. Visual examination was used to determine the samples' stripping efficiency and to choose those which would go on to further testing. The anodized aluminum coupons were the most difficult to remove paint from, therefore, not many samples did well on these coupons. Even Turco 5351 was unable to remove the primer from the anodized aluminum. Appendix L contains the results of the preliminary test. Twenty-four samples were chosen that removed at least 50 percent of the topcoat and primer. Table 6 lists the company and product names of each sample. All 24 samples were for hot immersion applications only, and none of the spray/brush on paint strippers at room temperature passed. Chemical Methods, CM-500 and Enthone, Endox L-76 were used for steel substrates only. The 24 samples were then subjected to a more stringent stripping efficiency test with six paint systems on aluminum and steel coupons. For this test McGean Rohco, Cee Bee A-227D, Cee Bee A-458, and Cee Bee J-59 were used as controls. The paint strippers varied in their stripping efficiency based on the types of paint systems encountered.
They all had more difficulty removing paint from the aluminum coupons than the steel coupons because of the alodined surface treatment which increased adhesion. The paint strippers, including the controls, had great difficulty removing the epoxy polyamide primer and topcoat (paint system 6 in Table 3). TABLE 6. PAINT STRIPPERS THAT PASSED THE PRELIMINARY STRIPPING TEST. | COMPANY NAME | PRODUCT NAME | |-------------------------------|-----------------------| | 1. AMBION CORP. | INSULSTRIP S | | 2. CHEMICAL METHODS | CM-500 | | 3. CHEMICAL METHOD | CM-3707 | | 4. CHEMICAL METHODS | CM 3707A | | 5. CHEMICAL SOLVENTS | SP-800 | | 6. CHEMICAL SOLVENTS | SP-823 | | 7. CHEMICAL SYSTEMS | PS 589X/590 | | 8. ELDORADO | HT-2230 | | 9. ENTHONE | ENDOX L-76 | | 10. FINE ORGANICS | FO 606 | | 11. FINE ORGANICS | FO 623 | | | CLEPO ENVIROSTRIP 222 | | 12. FREDERICK GUMM | M-PYROL | | 13. GAF | ENAMEL STRIPPER 77 | | 14. INDUSTRIAL CHEM. PRODUCTS | KEY CHEM 04570H | | 15. KEY CHEMICAL | POWER STRIP 5163 | | 16. MAN-GIL | CEE-BEE A477 | | 17. McGEAN-ROHCO | CEE-BEE A245 | | 18. McGEAN-ROHCO | | | 19. PATCLIN CHEMICAL | PATCLIN 126 HOT DIP | | 20. PAVCO | DECOATER 3400 | | 21. ROCHESTER MIDLAND | PSS 600 | | 22. TURCO | T-5668 | | 23. U.S. POLYCHEM | PXP SALOME "M" | | 24 UITCO | STRIPPER MCR | 24. WITCO PXP SALOME "M" STRIPPER MCR Ten paint strippers passed this test because they removed 90 percent of both the topcoat and primer from at least 7 of the 12 painted coupons. The company and product names are listed in Table 7. The detailed information regarding stripping efficiency at 15, 30, and 60 minutes for each paint system is included in Appendix M. Chemical Solvents SP-800 was run at the wrong temperature and will have to be tested again at 150°F (65.6°C) rather than 200°F (93.3°C) during Phase II. The operating temperature had to be 50°F (10°C) below the paint stripper's flash point. ## 3. Corrosion Testing The metal coupons for the total immersion corrosion test included three types of aluminum, and two types of steel, one type of magnesium, and one type of titanium as described in Table 4. The acceptable corrosion results (≤ 0.3 mil/year) for each of the 10 paint strippers are given in Table 8. Appendix N provides a detailed description of the corrosive effects on the metal coupons. Chemical Methods' CM 3707 was the least corrosive, passing on five of the seven metals, and Patclin 126 was the most corrosive, failing on every metal. The nine paint strippers that passed on at least one metal will g_2 on to further testing in Phase II. TABLE 7. PAINT STRIPPERS THAT PASSED THE STRIPPING EFFICIENCY TEST. | | COMPANY NAME | PRODUCT_NAME | |-----|-------------------|-----------------------| | 1. | CHEMICAL METHODS | CM-3707 | | 2. | CHEMICAL SOLVENTS | SP-800 | | 3. | FINE ORGANICS | FO 606 | | 4. | FREDERICK GUMM | CLEPO ENVIROSTRIP 222 | | 5. | GAF | M-PYROL | | 6. | MCGEAN-ROHCO | CEE BEE A245 | | 7. | MCGEAN-ROHCO | CEE BEE A477 | | 8. | PATCLIN | 126 HOT STRIPPER | | 9. | ROCHESTER MIDLAND | PSS 600 | | 10. | TURCO | T-5668 | TABLE 8. IMMERSION CORROSION TEST RESULTS. | COMPANY | PRODUCT | ACCEPTABLE CORROSION RESULTS | MIL-SPEC | |-------------------|----------------------------|--|---| | Chemical Methods | CM-3707 | Aluminum Alloy (Alclad 7075) Aluminum Alloy (Alclad 2024) Aluminum Alloy (2024, Anodized) Steel, polished 65 RMS Titanium Alloy (6Al-4V) | QQ-A-250/13
QQ-A-250/5
QQ-A-250/4
MIL-S-7952
MIL-T-9046 | | Chemical Solvents | SP-800 | Aluminum Alloy (Alclad 7075)
Aluminum Alloy (Alclad 2024)
Steel, polished 65 RMS
Titanium Alloy (6A1-4V) | QQ-A-250/13
QQ-A-250/5
MIL-S-7952
MIL-T-9046 | | Fine Organics | FO 606 | Steel, polished 65 RMS
Titanium Alloy (6A1-4V) | MIL-S-7952
MIL-T-9046 | | Frederick Gumm | Clepo Enviro-
strip 222 | Titanium Alloy (6Al-4V) | MIL-T-9046 | | GAF | M-Pyrol | Aluminum Alloy (Alclad 7075)
Aluminum Alloy (Alclad 2024)
Aluminum Alloy (2024, Anodized)
Titanium Alloy (6Al-4V) | QQ-A-250/13
QQ-A-250/5
QQ-A-250/4
MIL-T-9046 | | McGean-Rohco | Cee-Bee A477 | Titanium Alloy (6Al-4V) | MIL-T-9046 | | McGean-Rohco | Cee-Bee A245 | Steel, polished 65 RMS
Steel, cadmium plated
Titanium Alloy (6Al-4V) | MIL-S-7952
MIL-S-7952
MIL-T-9046 | | Patclin Chemical | Patclin 126
Hot | Not acceptable | | | Rochester Midland | PSS 600 | Aluminum Alloy (Alclad 7075)
Aluminum Alloy (Alclad 2024)
Aluminum Alloy (2024,Anodized)
Titanium Alloy (6Al-4V) | QQ-A-250/13
QQ-A-250/5
QQ-A-250/4
MIL-T-9046 | | Turco | Turco 5668 | Steel, polished 65 RMS
Titanium Alloy (6Al-4V) | MIL-S-7952
MIL-T-9046 | # SECTION IV CONCLUSIONS As a result of gathering baseline information, military specifications and ASTM standards, test plans were developed for the laboratory screening of biodegradability, stripping efficiency, and corrosion. The responses to the questionnaire also provided valuable information on current paint-stripping procedures and on the needs of each facility. The data base developed can be accessed as a reference point from which new paint strippers can be verified and selected. Several new process technologies such as media blasting were identified for further studies. Each had advantages to a potential application but required pilot-scale studies before full-scale implementation. A joint program has been established between Boeing Aerospace and the INEL on collaborative research efforts to reduce and eliminate toxic and hazardous chemical from processes used in the fabrication and maintenance of aerospace hardware. This will facilitate technology transfer to both government and private sectors. Based on the 6-hour biodegradability screening tests, most of the paint strippers were not biodegradable to within NPDES limits of 75 mg/L for chemical oxygen demand (COD). Of the ten paint strippers that passed the stripping efficiency test, none passed the biodegradability test. Acclimation studies and other approaches such as chemical oxidation may be necessary to aid the activated sludge system in breaking down the organic constituents. Solvent recovery and recycling would also reduce the amount of waste entering the IWTP. The stripping efficiency test revealed several potential substitutes for the immersion method at an elevated temperature. These paint strippers are applicable to parts that can be immersed in a dip tank but not for large aircraft fuselage and wings. New formulations for the spray/brush-on method at room temperature are being developed by the chemical companies and will also be tested. If this proves unsuccessful, mechanical paint-stripping methods may be necessary to compliment chemical stripping. The immersion corrosion tests were performed to determine the corrosion characteristics of the ten paint strippers. The results indicate that the use of these new paint strippers is limited to certain metal substrates and does not have a wide range of applications. Therefore, several chemical alternatives may be necessary to achieve stripping efficiency while preserving substrate integrity. These tests provide baseline information that can be used to identify the best alternatives to toxic chemical paint strippers. Further studies are needed to verify these results. The criteria were based on Air Force requirements but can be modified to be applicable to the Army, Navy, and other services. # SECTION V RECOMMENDATIONS The recommendations for Phase II of this project are summarized in Section I. The verification studies should be conducted on the nine paint strippers listed in Table 9 that passed the corrosion tests on at least one metal. The emphasis should be placed on extended performance tests along with process enhancements to improve stripping efficiency. In addition, new formulations for spray/brush on paint strippers should also be tested during Phase II. Waste treatment through biological, chemical, or physical methods is also critical to the success of implementing new chemical paint strippers. New process technologies should be closely evaluated to be used for applications in which low toxicity chemicals cannot be identified or is not cost effective. Wheat starch blasting appears to have most potential as a viable near-term alternative technology. The information acquired during Phase II should be continuously added to the Solvent Utilization Handbook (data base), which in turn will facilitate technology transfer. TABLE 9. PAINT STRIPPERS FOR PHASE II TESTING. | | COMPANY NAME | PRODUCT NAME | |----|-------------------|-----------------------| | 1. | CHEMICAL METHODS | CM-3707 | | 2. | CHEMICAL SOLVENTS | SP-800 | | 3. | FINE ORGANICS | FO 606 | | 4. | FREDERICK GUMM | CLEPO ENVIROSTRIP 222 | | 5. | GAF | M-PYROL | | 6. | MCGEAN-ROHCO | CEE BEE A245 | | 7. | MCGEAN-ROHCO | CEE BEE A477 | | 8. | ROCHESTER MIDLAND | PSS 600 | | 9. | TURCO | T-5668 | #### REFERENCES - 1. 40 CFR Chapter 1, 7-1-87 Edition (U.S. Environmental Protection Agency [USEPA], 1987). - 2. Proctor, N., Hughes, J., and Fischmann, M., <u>Chemical Hazards Of The Workplace</u>, J. B. Lippincott Co., Philadelphia, PA, 1978. - 3. <u>Chromium Series on Medical and Biological Effects of Environmental Pollution</u>, National Academy of Science, 1974. - 4. Martens, C., <u>Technology of Paints</u>, <u>Varnishes and Lacquers</u>, Robert E. Krieger Publishing Co., Huntington, NY, 1974. - 5. Race, T. D., <u>Alternative Chemical Paint Strippers For Army Installations.</u> <u>Volume I: Identification and Laboratory Analysis</u>, USA-CERL TR M-88/12, U.S. Army Construction Engineering Research Laboratory. - 6. <u>Total Immersion Corrosion Test for Aircraft Maintenance Chemicals</u>, ANSI/ASTM F483 77. - 7. <u>Mechanical Hydrogen Embrittlement
Testing of Plating Processes and Aircraft Maintenance Chemicals</u>, ANSI/ASTM F519-77. - 8. Standard Test Method for Sandwich Corrosion Test, ASTM 1110-88. - 9. Hazard Communication, 29 CFR 1910.1200 OSHA. - 10. <u>Biodegradability of Alkylbenzene Sulfonates</u> (Designation: D2667-82, Presumptive Test, April 1982). - 11. NPDES PERMIT, Oklahoma Water Resource Award, Oklahoma City, OK OWRB Permit No. WD-79-031. - 12. <u>Standard Practice for Laboratory Immersion Corrosion Testing of Metals</u>, ASTM 631-72. - 13. Higgins, T. E., <u>Hazardous Waste Minimization Handbook</u>, Lewis Publishers, Inc., 1989. - 14. Bullington, J. and William, R., <u>Organic Coating Removal via Multiple Plastic Media Blast Cycles on Clad Aluminum Airframe Skins</u>, Chemical Branch, Engineering Branch, Corpus Christi Army Depot, Texas. - 15. Corrosivity Evaluation of Sodium Bicarbonate as an Abrasive Blast Media for Paint Removal from Aircraft, Report NR: WRDC/MLS 90-47. - 16. Lovoi, Paul A. and Frank, Alan M., <u>Method of and Apparatus for the Removal of Paint and the Like from a Substrate</u>, U.S. Patent Number 4,588.885. - 17. Lovoi, P. "Waste Stream Management for the Laser Paint-stripping Process," Fourth Annual Aerospace Hazardous Waste Minimization Conference, Long Island, N.Y., June 1989. - 18. "Flashlamp Depainting System," USAF PRAM Program, Sacramento Air Logistics Center, McClellan Air Force Base, California. - 19. Mazia, J., <u>Paint Removal (Stripping Organic Coatings)</u>, Metal Finishing Guidebook Directory, pp. 530-538, 1985. # APPENDIX A ORGANIC COMPOUNDS CITED BY USEPA* | Acenaphthene | |---------------| | Acrolein | | Acrylonitrile | Benzene Benzidine Carbon tetrachloride (tetrachloromethane) Chlorobenzene 1,2,4-Trichlorobenzene 1,1,1-Trichloroethane Hexachloroethane 1.1-Dichloroethane 1,1,2-Trichloroethane 1,1,2,2-Tetrachloroethane Chloroethane Bis (2-chloroethyl) ether 2-Chloroethyl vinyl ether (mixed) 2-Chloronaphthalene 2,4,6-Trichlorophenol Parachlorometa cresol Chloroform (trichloromethane) 2-Chlorophenol 1,2-Dichlorobenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene 3,3-Dichlorobenzidine 1,1-Dichloroethylene 2,4-Dichlorophenol 1,2-Dichloropropane 1,3-Dichloropropylene (1,3-Dichloropropene) 2,4-Dimethylphenol 2,4-Dinitrotoluene 2.6-Dinitrotoluene 1,2-Diphenylhydrazine Ethylbenzene Fluoranthene 4-Chlorophenyl phenyl ether 4-Bromophenyl phenyl ether Bis-(2-chloroisopropyl) ether Bis-(2-chloroethoxy) methane Methyl chloride (dichloromethane) Methyl bromide (bromomethane) Bromoform (tribromomethane) Dichlorobromomethane Chlorodibromomethane Hexachlorobutadiene **Hexachlorocyclopentadiene** Isophrone Naphthalene Nitrobenzene 2-Nitrophenol 4-Nitrophenol 2,4-Dinitrophenol 4,6-Dinitro-o-cresol N-Nitrosodimethylamine N-Nitrosodiphenylamine N-nitrosodi-n-propylamine Pentachlorophenol **Phenol** Bis (2-ethylhexyl) phthalate ^{*} Source: 40 CFR, Chapter 1, 7-1-87 Ed. (1987). Butyl benzyl phthalate Di-n-butyl phthalate Di-n-octyl phthalate Diethyl phthalate Dimethyl phthlate 1,2-Benzanthracene (benzo(a)anthracene) Benzo(a)pyrene(3,4-benzopyrene) 3.4-Benzofluoranthane (benzo(b)fluoranthene) 11.12-Benzofluoranthene (benzo(k)fluoranthene) Chrysene Acenaphthylene Anthracene 1.12-Benzoperylene (benzo(ghi) perylene) Fluorene Phenanthrene 1,2,5,6-Dibenzanthracene (dibenzo(a,h)anthracene) Indeno (1,2,3-cd) pyrene) (2,3-o-phenylene pyrene) Pyrene Tetrachloroethylene Toluene Trichloroethylene Vinyl chloride (chloroethylene) Aldrin Dieldrin Chlordane (technical mixture and metabolites) 4.4-DDT 4,4-DDE(p,p-DDX) 4,4-DDD(p,p-TDE) Alpha-endosulfan Beta-endosulfan Endosulfan sulfate Endrin Endrin aldehyde Heptachlor Heptachlor epoxide (BHC-hexachlorocyclohexane) Alpha-BHC Beta-BHC Gamma - BHC Delta-BHC (PCB-polychlorinated biphenyls) PCB-1242 (Arochlor 1242) PCB-1254 (Arochlor 1254) PCB-1221 (Arochlor 1221) PCB-1248 (Arochlor 1248) PCB 1260 (Arochlor 1260) PCB-1016 (Arochlor 1016) Toxaphene 2,3,7,8-Tetrachlorodibenzo-pdioxin (TCDD) # APPENDIX B BIODEGRADABILITY PROTOCOL #### A. TEST CONFIGURATION The activated sludge from Tinker AFB is maintained in a culture column with air circulation, siphon-activated maximum volume overflow wasting, and constant nutrient additions. Solids are maintained at approximately 2.5 grams/liter. | Time (hours) | 1 | Test Columns 1 2 3 4 5 6 (Phenol) | | | | | |--------------|-------------|-----------------------------------|------------|------------|------------|------------| | 0 | 2F*
2ATP | 2F
2ATP | 2F
2ATP | 2F
2ATP | 2F
2ATP | 2F
2ATP | | 1 | 2F
2UF | 2F | 2F | 2F | 2F | 2F | | - 2 | 2F | 2F | 2F | 2F | 2F | 2F | | 3 | 2 F | 2F | 2F | 2F | 2F | 2F | | 4 | 2F | 2F | 2F | 2F | 2F | 2F | | 5 | 2F
2UF | 2F | 2F | 2F | 2F | 2F | | 6 | 2F
2ATP | 2F
2ATP | 2F
2ATP | 2F
2ATP | 2F
2ATP | 2F
2ATP | ²F 2 filtered (2-milliliter) samples for COD analysis ATP 2 unfiltered (1-milliliter) samples for adenosine triphosphate (ATP) analysis 2UF 2 unfiltered (2-milliliter) samples for COD analysis #### B. SOLIDS Activated sludge, brought to this laboratory from Tinker AFB's IWTP, is concentrated by centrifugation at 5°C and 5000 rpm. The elutrient is discarded and the pellet is collected in a container, which is stored in a refrigerator at 5°C . The moisture content of the concentrated sludge is determined by adding 1.0 grams of wet concentrated sludge to a preweighed pan and dried to a constant weight at 105°C in a drying oven. The percent solids is determined by: This value is used to determine the amount of concentrated sludge added to the column. 2.5 grams solids/liter x 4 liters of column = amount of wet solids added to the column #### C. COLUMN SETUP - 1. Add 4 liters of dilution medium to the column and turn on the air agitation in the column. - 2. Allow the column to mix for 5 minutes to permit solution mixing and oxygenation before adding solids. - 3. Add the preweighed solids to the column. - 4. Start nutrient feed to the column. - 5. After a 1/2-hour mixing period, add a 50-milliliter sample to a glass beaker, add a magnet bar, and place on a stirring plate. Measure the solution pH with a calibrated pH probe. Discard this solution after the pH determination. - Add a 25-milliliter sample of the culture column material to a preweighed drying tin, place the sample in a 105°C drying oven and dry to a constant weight. #### Comments: The air flow in the column should be adjusted to prevent excessive bumping, but adequate mixing. Check all feed and waste discharge lines for proper flow. Prepare a slide for microscopic observation of the column material. #### D. ACTIVATED SLUDGE MEDIUM The medium used for maintaining the activated sludge will be made of the following materials (*): 1 liter deionized water (DIW) 1 milliliter solution I 1 milliliter solution II 1 milliliter solution III | Solution
I | Compound NH4C1 KNO3 K2HPO4·3H2O NaH2PO4·H2O | g/L
35
15
75
25 | |----------------|---|-----------------------------| | II | KCl | 10 | | | MgSO ₄ | 20 | | | FeSO ₄ · 7H ₂ O | 1 | | | (adjust pH to | 3.0) | | III | CaC1 ₂ | 5 | | | ZnC1 ₂ | 0.05 | | | MnC12 · 4H20 | 0.5 | | | CuC1 ₂ | 0.05 | | | CoCl2 | 0.001 | | | H ₃ BO ₃ | 0.001 | | . . | Mo03 | 0.0004 | ^{*}Federal Register (September 27, 1985), volume 50, number 188, page 39279. Refrigerate the solutions. #### E. NUTRIENT SUPPLEMENT PREPARATION The following addresses the nutrient feed concentration of phenol, nitrogen, and phosphorus added daily. The ratio of 10:5:1 (C:N:P) is the operating premise. Iron is added as an additional supplement for good floc growth. The average phenol feed is assumed to be 100 ppm (similar to pilot plant maintenance feed requirements). The feed rate of 16 liters per day would offer a 4.0 turnover rate of the column (4-liter volume), similar to the pilot plant and IWTP at Tinker AFB. ``` 100 ppm carbon (100 milligrams/liter)(16 liters) = 1.60 grams C/day 50 ppm nitrogen (50 milligrams/liter)(16 liters) = 0.80 grams N/day 10 ppm phosphorus (10 milligrams/liter)(16liters) = 0.16 grams P/day 5 ppm iron (5 milligrams/liter)(16liters) = 0.08 grams Fe/day ``` For the source of carbon, phenol will be added at a rate of 1.60 grams of phenol daily. Ammonium chloride (NH₄Cl) is used as the source of nitrogen. The nitrogen in ammonium chloride represents approximately 26 percent of the formula weight; therefore, (0.8 gram N/day)/(26% N/NH₄Cl) = 3.077 grams NH₄Cl/day is required in the nutrient feed. Potassium phosphate (KPO_4) is used as the source of phosphorus, which represents approximately 13 percent of the formula weight; therefore. $(0.16 \text{ gram P/day})/(13\% \text{ P/KPO}_4) = 1.231 \text{ grams } \frac{\text{KPO}_4}{\text{day}}$ required in the nutrient feed. Ferric chloride (FeCl₃) is used as the source of iron, which represents approximately 34.5% of the formula weight; therefore, $(0.08 \text{ gram/day})/(34.5\% \text{ Fe/FeCl}_3) = 0.232 \text{ g FeCl}_3$ required in the nutrient feed. ## F. FEED/FLOW RATE CALCULATIONS Based on a feed flow rate of 0.75 milliliters/minute, the amount of materials needed to be in a liter of the biodegradation solution can be calculated by: (0.75 milliliter/minute)(60 minutes/hour)(24 hours/day) = 1080 milliliters/day, or 1.08 liters/day. Therefore, in making up the nutrient feed for the columns, the following compounds must be added in the amounts indicated: $$\frac{(1.60 \text{ grams phenol/day})}{(1.08 \text{ L/day})} = \frac{1.481 \text{ grams/liter}}{}$$ # (0.232 grams ferric chloride/day) = 0.215 grams/liter (1.08 liters/day) | Volume
Prepared
(Liters) | Phenol | Ammonium
Chloride
(grams) | Potassium
Phosphate
(grams) | Ferric
Chloride
(grams) | |--------------------------------|--------|---------------------------------|-----------------------------------|-------------------------------| | 1 |
1.481 | 2.849 | 1.140 | 0.215 | | 2 | 2.962 | 5.698 | 2.280 | 0.430 | | 3 | 4.443 | 8.547 | 3.420 | 0.645 | - 1. Add the ammonium chloride, potassium phosphate (monobasic), and ferric chloride to the basic nutrient medium. - 2. Sterilize the solution, 121°C, 20psi, 20 minutes. - 3. Cool the solution to room temperature. - 4. To prepare the phenol additive: - a. Dissolve phenol in 50 milliliters deionized water - b. Filter sterilize - 5. Add the phenol to the medium. - 6. Attach the nutrient medium, aseptically, to the nutrient feed pump. #### G. TEST SETUP PROCEDURES During the biodegradation test, the basic EPA medium will be used to dilute the solvent and culture material in the test columns. All test columns will be filled to a total final volume of 250 milliliters. The solvent test columns will be filled as follows: - o 225 milliliters basic EPA medium. - o 0.417 milliliter of most concentrated manufacturer's recommended mix of solvent (based on a 1:600 dilution, which is a typical IWTP dilution ratio at Tinker AFB) - o 25 milliliters of culture column microorganisms The phenol test column will be filled as follows: - o 200 milliliters of basic EPA medium. - o 25 milliliters of a 1000-ppm phenol solution (0.1000 grams of phenol added to a 100-milliliter volumetric flask and filled to the mark with nanopure water). - o 25 milliliters of culture column microorganisms CODs will be run according to HACH Chemical procedures: - o <u>Filtered:</u> 2-milliliter samples will be filtered using a syringe-filter system equipped with a 0.45-micron pore size filter. - o <u>Unfiltered</u>: 2-milliliter samples, collected from one column at the first and fifth hours of testing, will be measured for total COD. ATPs will be run according to the internal standard method of Turner Instruments, Inc. Dry weights will be collected on the culture column and initial samples at the beginning and end of the test runs. Twenty-five milliliters of material will be placed in a preweighed drying pan and heated in a drying oven (at 103°C) until dry. The pan will be reweighed and the difference between the initial and final pan weights divided by the volume placed in the pan will give solid dry weights per unit volume. COD will be compared to a control phenol column run simultaneously during each test period. Also, CODs will be compared to each other based on solid dry weights, ATP, and relative phenol degradations. ### H. ATP PROCEDURE Set ATP photometer: 3-second delay, 10-second integration period. # 1. Reading Unknown (RU) - o Place 50 microliters sample in an 8 X 50 millimolar polypropylene tube. - o Add 50 microliters releasing agent, mix, and let stand 30 seconds. - o Add 50 microliters HEPES buffer. - o Place in photometer. - o Inject 100 microliters Luciferin-Luciferase (L&L). - o Record full integral. # 2. Reading Internal Standard (RIS) - o Place 50 microliters sample in an 8 X 50 millimolar polypropylene tube. - o Add 50 microliters releasing agent, mix, and let stand 30 seconds. - o Add 50 microliters ATP Standard, 0.0025 micrograms/milliliter ATP. - o Place in photometer. - o Inject 100 microliters Luciferin-Luciferase (L&L). - o Record full integral. ### 3. Reading the Blank (RB) - o 50 microliters distilled water in an 8 X 50 millimolar polypropylene tube. - o Add 50 microliters releasing agent, mix, and let stand 30 seconds. - o Add 50 microliters HEPES buffer. - o Place in photometer. - o Injects 100 microliters Luciferin-Luciferase (L&L). - o Record full integral. ## 4. Reagents Releasing Agent - purchased ready-to-go from Turner Designs, Inc. HEPES buffer - purchased ready-to-go from Turner Designs, Inc. ATP Standard - purchased as a concentrated, sterile liquid from Turner Designs, Inc. (see below for preparation details). Luciferin-Luciferase - purchased as a sterile, dry powder (5.5 milliliter preparation volume) from Turner Designs, Inc. (see below for preparation details). KEEP ALL REAGENTS REFRIGERATED AND COOLED. ATP STANDARD SHOULD BE FROZEN BETWEEN TESTING PERIODS. DISCARD ANY THAWED L&L FOLLOWING THE DAILY TEST PERIOD. # 5. ATP Standards Preparation - o Fill Dewar with liquid nitrogen. - Calibrate 100-microliter pipette (Eppendorf) to deliver 25 microliters by weight using the microbalance, 0.2500 grams/10 deliveries. - o Use a 10-milliliter volumetric pipette to deliver 10 milliliters of sterile HEPES buffer into five clean plastic tubes. - o Pipette 25 microliters of ATP Standard (5-milliliter bottle, blue label, liquid, Turner Designs) into each 10-milliliter tube. - o Vortex-mix each tube after adding the ATP standard. - o Pipette 2 milliliters of the diluted standard into blue, snap-cap tubes. - o Place the 2-milliliter ATP standards in the liquid nitrogen. - o Continue transferring ATP standard until the 5 test tubes of HEPES buffer have been used. - o Remove the prepared standards from the liquid nitrogen and place them in a labelled beaker (indicating the date of preparation and the person who prepared them) and place the beaker in the freezer. ## 6. Luciferin-Luciferase Preparation - o Remove 5 or 6 bottles of L&L (green labels, Turner Designs) from the refrigerator. - o Using a 10-milliliter syringe (calibrated to 0.2-milliliter volume), add 5.5 milliliters of sterile HEPES buffer to 3 of the bottles of L&L. - o Using a 1-milliliter pipette, transfer 1 milliliter of the L&L into a blue, snap-cap, conical plastic tube. - o Close the cap and place the tube in liquid nitrogen. - o After all the bottles have been made up, remove the prepared L&L tubes from the liquid nitrogen and place them in a labelled beaker (indicating the date of preparation and the person who prepared them) and place the beaker in the freezer. #### I. COD STANDARD PREPARATION - Do not add dry chemical or strong acid/base to a dry volumetric flask; therefore, add approximately 10 milliliters of nanopure water to 3-100-milliliter volumetric flasks. Mark one of the three volumetric flasks as number "1." This is the initial solution flask. Mark the other two flasks as "A" and "B." These will be the two standards, actually measured. #### 1. Initial Solution - o Weigh out 9.800 grams of ferrous ammonium sulfate (FAS), and add to the volumetric flask. - o Using a 2-milliliter volumetric pipette, transfer 2 milliliters of concentrated sulfuric acid to the volumetric flask. - o Bring the volume in the flask to about 3/4 total volume, and swirl the flask until all of the FAS crystals have dissolved. - o Bring the flask volume to the mark with nanopure water and seal with parafilm. - o Invert the volumetric flask at least 13 times, allowing the neck to fill and empty completely each time (also rotate the flask slightly each inversion). #### 2. Standard Solution A o Using Solution 1, fill a 10-milliliter volumetric pipette to just above the mark. - o Empty the pipette into a large-volume waste beaker. - o Draw a second volume of the solution to the mark and transfer this volume to the volumetric flask labelled "A." - o fill the volumetric to the mark with nanopure water, seal with parafilm, and invert at least 13 times (same as making the initial solution). - o Rinse a small, clean, plastic weigh boat with this solution and discard the rinse into the waste beaker. - o Fill the weigh boat again with this solution and transfer 2 milliliters of this solution to two separate COD analysis tubes. - o Vortex the tubes and place them in the COD incubator. ## 2. Standard Solution B - o Using Solution 1, fill a 25-milliliter volumetric pipette to just above the mark. - o Empty the pipette into a large-volume waste beaker. - o Draw a second volume of a solution to the mark and transfer this volume to the volumetric flask labelled "B." - o Fill the volumetric flask to the mark with nanopure water, seal with parafilm, and invert at least 13 times (same as making the initial solution). - o Rinse a small, clean, plastic weigh boat with this solution and discard the rinse into the waste beaker. - o Fill the weigh boat again with this solution and transfer 2 milliliters of this solution to 2 separate COD analysis tubes. - o Vortex the tubes and place them in the COD incubator. Notes: When you are through with the solutions prepared for COD analysis: - a. Discard remaining solutions into the waste solution beaker. - b. Add an equal amount of water to dilute the acidic solution. - c. Neutralize and discard this solution (it is only an iron precipitate). - d. Wash the outside of the volumetric flasks with soap and hot water. - e. Rinse the volumetric flasks (fill and dump) three times with tap water, three times with a 5 percent ${\rm HNO_3}$ acid solution, three times with deionized water, and three times with nanopure water. - f. Invert the volumetric flasks on a drying rack and allow to air dry. - g. Rinse the volumetric pipettes (fill and dump) three times in the 5 percent HNO₃ solution and three times with deionized water, and place them on the drying rack. Note: Check the volumetric pipettes for completely wetted surfaces. If droplets form on the inside of the glass bulb, repeat step "g." ### J. BASIC CALCULATIONS ATP in sample (grams/milliliter): (RU - RB) X ATP in standard*(grams/milliliter) (RIS - RU) Solids in sample (grams/milliliter): pan dry weight (final-initial, grams) volume of sample (milliliters) ATP per gram solids gram/gram: ATP in sample Solids in sample $^{^*}$ 2.5 X 10⁻⁸ grams ATP/milliliter (standard concentration currently prepared) # APPENDIX C ABSTRACTS OF LITERATURE SEARCH #### ABRASIVE BLASTING Walnut Hulls Clean Aluminum: Hulls Inflict Minimal Substrate Damage, NTN84-0780, October 1984, 1 page. This citation summarizes a one-page announcement of technology available for use. Walnut hulls were found to be the best abrasive for cleaning aluminum surfaces before painting. Samples blasted with walnut hulls showed no surface compressive stress. Samples blasted with abrasives such as silicon carbide, silica sand, or garnet showed average
compressive stresses of 23.6 to 33.1 psi. Walnut-hull blasting resulted in the least amount of warpage and produced the smoothest surface. The quality of the repainted surfaces was very similar to a first-time painted surface. When purchased in quantity, walnut hulls were the least expensive abrasive. Nitterhouse, J.; Kalabokes, S. <u>NEO Robotic Application Development at Letterkenny Army Depot: The Application of Robotics to Agricultural Blast Cleaning</u>, DOD Robotics Application Workshop Proceedings, Sacramento, CA, October 1983, pp. 358-362. M109 and M110 Howitzer hulls and turrets must be blast cleaned to remove old paint and rust from metal surfaces before preparation and final painting. Walnut shells are blasted against the vehicle surface with forces ranging from 110 to 150 PSI. Because of the varying tenacity of the old paint at different areas along the vehicle, the removal rate differs at any given point on the vehicle surface until bare metal is visible: we then move the nozzle to the next area to continue the process. The decision to robotize the agricultural blast cleaning operation at Letterkenny is founded on the inefficiency of the current process and hazards to the human operator. The worker is subjected to excessive heat, as high as 1200F in the summer, humidity as high as 90 percent saturation, high noise levels, and poor ventilation. Moreover, the aerosols generated create an atmosphere conducive to explosion. The authors conclude that the robotic approach should be a viable replacement to the manual operation pending proper design and installation. It will offer improved conditions over the current method in terms of cost, safety, and readiness. #### ALTERNATIVE CHEMICAL PAINT STRIPPERS Grant, A. R.; Morimoto, Y., <u>Advanced Paint Stripper Used by Leading</u> <u>Japanese Motor Manufacturer</u>, Industrial Finishing and Surface Coatings, Vol. 26, March 1974, pp. 26-27. A method is described for removing paint from items contaminated in spray booths. The parts are passed through a tank on a conveyor; the chemical used consists of a mixture of alkali and nontoxic additives with no detrimental or poisonous effect on the environment. It provides the most economic means of paint stripping, consistent with very high speed for unstoved paints and most stoved finishes. Race, T. D., <u>Alternative Chemical Paint Strippers for Army Installations</u>. <u>Volume I: Identification and Laboratory Analysis</u>, AMXTH-TE-CR-88017, USATHAMA, May 1988, 149 pages. The U. S. Environmental Protection Agency (USEPA) has established discharge criteria regulating the amount of total toxic organics (TTO) released from metals finishing facilities. The Army conducts metals finishing operations at several of its installations and is responsible for meeting these criteria. At these facilities, it is known that the chemical paint stripping step contributes 90 percent of the TTO discharged into the waste stream. Clearly, reducing the TTO from chemical stripping could greatly lower the overall TTO concentration discharged at an installation. The TTO from chemical stripping is due mainly to the methylene chloride and phenol contained in the standard military-issue paint stripper (MIL-R-46116). It is possible that alternative products would achieve the same level of performance with no TTO contribution. APG Develops Paint Remover Considered Nontoxic to Wildlife, Army Research & Development, Vol. 13, No. 6, September 1972, p. 14 An improved alkaline paint remover has been developed for use in separating paint from aluminum. It is nontoxic to animals because it contains certain inorganic stannates instead of the commonly used chromates for protecting the aluminum from corrosion. The stannates permit paint strippers to be formulated for use at higher pH ranges and higher efficiencies and are more effective than chromates in preventing corrosion. Hahn, Wilfred J.; Werschulz, P. O., <u>Evaluation of Alternatives to Toxic Organic Paint Strippers</u>, EPA/600/S2-86/063, September 1986. A study was undertaken to expresy commercially available paint stripping formulations and identify those whose use would result in lower total toxic organics (TTO) loading in stripping operation wastewaters without decreasing the effectiveness or efficiency of the stripping operation. Data were gathered by means of a literature review, a survey of potential suppliers, and bench scale tests of alternative striping formulations identified as having potential for reducing the level of released TTO. The chemical composition of an epoxy stripper (MS-111) used extensively in military installations was compared with commercially available alternatives having the potential to reduce TTO in stripping wastewaters. The paint striping operation at the Sacramento Army Depot (SAAD) was studied to establish a basis for designing bench-scale tests that would compare the performance characteristics. The bench-scale tests of SAAD-supplied samples and the selected alternative formulations identified three stripping formulations that met the performance standards experienced by MS-111 and that were expected to significantly reduce TTO levels in stripping operation wastewaters. Werschulz, P., <u>Reduction of Total Toxic Organics in Metal Finishing</u> <u>Wastewater - Alternative Paint Strippers</u>, Toxic and Hazardous Wastes, Proceedings of the Eighteenth Mid-Atlantic Industrial Washe Conference, Blacksburg, VA, June 1986. The most common major ingredient in cold paint strippers is methylene chloride, which is a suspected carcinogen and it is not biodegradable. It is undergoing current regulatory scrutiny by FDA and EPA and has been branded a hazardous chemical by the Consumer Product Safety Commission. This study of alternative paint strippers was part of a large pollution abatement program initiated by the U. S. Army. CARLTECH used the metal finishing operations at an Army depot as the baseline for evaluation of ITO reduction potential and performance of alternative cold organic strippers. Boardman, G. D.; Werschulz, P., <u>Reduction of Total Toxic Organics in Metal Finishing Wastewater - Alternative Paint Strippers</u>, Mid-Atlantic Industrial Waste Conference, Blacksburg, VA, June 1986, pp. 348-356. The metal finishing industry must frequently remove paint as part of routine operations. Stripper chemicals enter metal finishing wastewater through dragout and rinsing operations. The most common major ingredient in cold paint strippers is methylene chloride. It is a suspected carcinogen and it is not biodegradable. Methylene chloride is included in the list of materials to be monitored and reported as part of a facility's TTO (Total Toxic Organics) included in their discharge permit. There are several strategies for reducing methylene chloride in discharge streams, but the least expensive and simplest is to find a substitute stripper that is more environmentally acceptable. CARLTECH tested ten paint strippers that either were reduced or free of methylene chloride on various paint samples. This paper presents the results of their testing program. #### BIODEGRADATION Baburao, K.; Linfield, W. M., <u>Biocompatible Paint Strippers and Aircraft Cleaners</u>, Report No. IITRI-C6134-6, December 1968, 43 pages. A number of commercially available solvents, various combinations of solvent mixtures, some synthesized organic compounds, and different kinds of surfactants were screened for incorporation into new biocompatible paint strippers and aircraft cleaners. To facilitate these studies, methods were developed to rate the various ingredients of paint strippers. A tentative formula for a moderately efficient biocompatible paint stripper was developed. Kroop, Ronald H.; Jambor, Richard L., <u>Biodegradability Investigation of a Nonphenolic Aircraft Paint Stripper</u>, Report No. AFWL-TR-74-19, May 1974, 32 pages. Paint stripping of aircraft and ground equipment is conducted periodically to prevent intergranular corrosion of the metallic surfaces. Wastewater occurs when the viscous paint stripper is rinsed from the aircraft or ground equipment surface with a high-pressure water system. The necessity and cost of on-site treatment of phenolic aircraft paint stripping wastewater have generated an urgent need to develop a nonphenolic paint stripper that is effective for removing polyurethane and epoxy paint. A nonphenolic paint stripper is effective in removing at least some polyurethane and epoxy paints. Thus, a study was made by the Air Force Weapons Laboratory (AFWL) to determine if existing biological treatment processes were effective in treating the resulting nonphenolic paint stripping wastewater. The results of laboratory-scale investigations indicate that biological treatment processes are satisfactory if (1) the methylene chloride concentration is previously reduced and, (2) the chemical oxygen demand contribution from the paint stripper does not exceed 200 mg/L. Mueller, James A.; Heinemann, Jack M., <u>Biological Treatment of T-38 Paint Stripping Wastes</u>, Report No. REHL (K)-66-7, May 1967, 45 pages. The waste resulting from paint stripping T-38 aircraft can cause stream pollution if not properly treated. To determine the feasibility of biological treatment of this waste, the paint stripping waste from Vance Air Force Base, Oklahoma, was tested in laboratory activated sludge units. The results indicated that the waste could be treated biologically at a COD concentration below 3000 mg/L. The effluent from these units was not lethal to fish during a 96-hour exploratory bioassay if diluted in a 1:2 ratio with tap water. Based on the laboratory results, the waste was fed at a controlled rate to the Vance Air Force Base sewage treatment plant. Adequate treatment was obtained and no deleterious effects have occurred at the treatment plant or in the receiving water. Cobb, H. D. Jr., , Egan, J. W., Olive, W. E. Jr., and Hansen, D. J., Biodegradation of Phenolic Paint
Stripping Waste: Laboratory Evaluation of a Fixed Film Batch Reactor, Report No. ESL-TR-79-11, May 1979, 119 pages. USAF aircraft and ground support equipment require the protection of durable epoxy-polyurethane surface coatings. Maintenance of such painted surfaces using phenol and chromium-containing strippers has created a waste disposal problem that is aggravated by the centralization of large aircraft depainting operations. The present investigation studied performance of a selectively-seeded, dedicated-function, trickling filter biodegradation unit built at Trinity University, San Antonio, TX. The specific waste target was the concentrated phenolic wastewater produced at the Kelly AFB-ALC depaint operation. Experiments were run examining solid support media choice, bed length and volume, ventilation requirements, hydraulic surface loading, phenol concentration and loading, rate kinetics, chromium tolerance, starvation response, and temperature effects. It was theorized that the batch process, with its alternating starvation/loading cycles, selects for a microbial community better able to cope with occasional wider swings in this cycle. A thin-film reactor conserves the genes of its adapted community more efficiently than other reactor types. The data summarized in this report suggest that a batch fixed-film process may have advantages over other biological unit processes for some phenolic waste streams. #### CORROSION Burns, F. A.; Dyke, Jr., R. A., <u>Study of Austenitic Stainless Steel Welded with Low Alloy Steel Filler Metal</u>, Report No. NASA-TP-1460, June 1979, 32 pages. The tensile and impact strength properties of 316L stainless steel plate welded with low alloy steel filler metal were determined. Tests were conducted at room temperature and -100°F on standard test specimens machined from as-welded panels of various chemical compositions. No percentage chemical composition on the impact and tensile test results. The weldments containing lower chromium and nickel as the result of dilution of parent metal from the use 1 ft. The use of a protective finish, i.e., a nitrile-based paint containing aluminum powder, prevented the corrosive attack. Allsopp, H. J.; Doble, J. B.; McLoughlin, V. C. R., <u>The Corrosion</u> <u>Resistance and Paint Adhesion Properties of Chromate Conversion Coatings on Aluminum and Its Alloys</u>, Report No. RAE-TR-76063; DRIC-BR-53655, May 1976, 55 pages. A nonproprietary process for the chromate conversion coating (chromate filming) of aluminum and its alloys has been evaluated with respect to both corrosion resistance of, and paint adhesion to, the chromate films. The process involves immersion of the metal in an aqueous chromic acid/sodium dichromate/sodium fluoride solution for three minutes at 30°C. Iridescent, yellow-colored films result. Alternative times and temperatures of immersion, metal pretreatments, washing and drying of chromate-filmed test pieces, and modes of application were examined. The chromate film thicknesses were measured and their corrosion resistance compared. Except for thin films (less than 50 nm) corrosion resistance did not vary markedly with thickness. Comparisons were also made with two proprietary processes and no major differences were found in corrosion resistance or paint-adhesion properties of the different chromate films. Of four methods used for assessing corrosion resistance, exposure to continuous 5 percent neutral salt fog was the best, and paint adhesion was evaluated by using two British Standards Institution test methods. The findings in this report will be used as the basis for a Defense Standard for chromate conversion coatings for aluminum and aluminum alloys. Diener, S. L. <u>Development of Improved Electrodeposited Corrosion</u> <u>Inhibiting Primers</u>, Report No. NOR-79-34; AFML-TR-79-4073, June 1979, 117 pages. This program was conducted to develop a cathodically applied electroprimer for adhesive bonding of aircraft structural components. This program is an extension of the effort performed under Contract F33615-76-C-5301, which evolved a modified epoxy electroprimer curing at 325°F, which provided high adhesive bonding strengths except that the -65°F bonding strengths were somewhat lower than desired. The current program was established to develop a 250°F curing corrosion resistant electroprimer with enhanced -65°F adhesive bonding properties. Two electroprimers, SA-6411 and SA-6412, have been developed which meet the goals of the program. The electropriming system is unique in that it is a self-limiting electroplating process that easily coats, to a uniform thickness, all areas of parts including those difficult to coat by other conventional priming methods. Flinn, D. R.; Cramer, S. D.; Carter, J. P.; Lee, P. K.; Sherwood, S. I., Acidic Deposition and the Corrosion and Deterioration of Materials in the Atmosphere: A Bibliography. 1880-1982, EPA/600/3-83-059, July 1983, 564 pages. The bibliography contains more than 1300 article citations and abstracts on the effects of acidic deposition, air pollutants, and biological and meteorological factors on the corrosion and deterioration of materials in the atmosphere. The listing includes citations for the years 1950 to 1982, with selected citations for the years 1880 to 1949. The citations are catalogued by year in six sections for metallic materials—ferrous material, aluminum, copper, nickel, zinc, galvanized steel, and other metals—and six sections for nonmetallic materials—masonry, stone, and ceramics, elastomers, fabrics, paints, plastics, and other nonmetals. An author index and an index of chemical, biological, and meteorological variables are provided. Metallized Coatings for Corrosion Control of Naval Ship Structures and Components, Report No. NMAB-409, February 1983, 115 pages. In attempting to improve corrosion control, the U. S. Navy has undertaken a program of coating corrosion-susceptible shipboard components with thermally sprayed aluminum. In this report, the program is reviewed in depth, including examination of processes, process controls, the nature and properties of the coatings, nondestructive examination, and possible hazards to personnel. The performance of alternative metallic coating materials is also discussed. It is concluded that thermally sprayed aluminum can provide effective long-term protection against corrosion, thereby obviating the need for chipping of rust and repainting by ship personnel. Such coatings are providing excellent protection to below-deck components such as steam valves, but improvements are needed to realize the full potential of coatings for above-deck service. Several recommendations are made regarding processes, materials, and research and development aimed at upgrading further the performance of these coatings. Treadway, D. G., <u>Corrosion Control at Graphite/Epoxy-Aluminum and Titanium Interfaces</u>, Report No. AFML-TR-74-150, July 1974, 60 pages. A test program was conducted to develop and evaluate corrosion protection systems for use on graphite/epoxy-aluminum and graphite/epoxy-titanium joints. The joint specimens were prepared in duplicate and protected with several corrosion protection systems including epoxy polyamide primer, inhibited polysulfide sealant, and a linear polyurethane topcoat. Jankowsky, E. J., <u>Shipboard Exposure Testing - USS America</u>, Report No. NADC 82101-60, August 1982, 31 pages. Results of corrosion tests of various inorganic coatings on 17-4 pH and 4130 steel specimens exposed on the flight deck of an aircraft carrier are given in the report. Also described are the results of exposure on EM1 seals, water displacing paint, cadmium and aluminum coated steel fasteners in aluminum alloy plate, and boron/aluminum composite material. Hack, H. P., Galvanic Corrosion of Coated HY-130 Steel Coupled to 5456 Aluminum, Report No. NSRDC-28-939, March 1974, 21 pages. Specimens of HY-130 steel were galvanically coupled to 5456-H117 aluminum in natural sea water at velocities of 0 to 30 feet per second. The steel was coated, coated with defect, partially coated, and uncoated. Corrosion rates of both materials increased with increasing seawater velocity. Corrosion of the HY-130 was reduced and that of the aluminum was increased with increasing amounts of uncoated steel area. Wegman, R. F., Ross, M. C., Russell, W., and Garnis, E. A., <u>Evaluation of New Bonding Systems for Depot-Level Maintenance of Aircraft Honeycomb Panels</u>, Report No. ARLCD-TR-78019, December 1978, 54 pages. Four adhesive systems, EA 9628, ADX 656.2, PL 7178, and M1113, are evaluated and reported to be improvements over adhesives presently used for bonding honeycomb structures in army helicopters. These systems have increased durability and fatigue properties, but do not change the stiffness of the panel. Using corrosion-inhibiting primers can increase the life expectancy of the structure provided the application of the primer is very stringently controlled. An investigation into fracture analysis of failed joints indicates that the origin of failure, the mechanism of crack propagation, and an estimate of the load the joint experienced at the time of failure can be detected by a careful analysis of the joint. A nondestructive technique has been evaluated by which the degradation in a bonded panel can be followed using the Harmonic Bond Tester. The technique detects changes in the adhesive, the onset of corrosion in the bond line, and the presence of voids. #### CRYOGENIC PAINT STRIPPING Welch, R. A., <u>Cryogenic Paint Stripping</u>, Chemical Coaters Assoc., May 1982, Book. A new process and equipment technology is presented that uses liquid nitrogen to remove industrial coatings from paint hangers and fixtures. The theory, experimental results, equipment, and estimated economics of the process are surveyed. Notable advantages of the process include speed, safety, low energy requirements, cleaning effectiveness, and economy. ####
HAZARDOUS WASTE Ottinger, R. S., Blumenthal, J. L., Dal Porto, D. F., Gruber, G. I., and Santy, M. J., Recommended Methods of Reduction. Neutralization. Recovery. or Disposal of Hazardous Waste, Report No. TRW-21485-6013-RU-00 Vol. 14, EPA/670/2/73/053/N, August 1973, 160 pages. This volume provides information on the origins, forms, and quantities of 13 groups of hazardous waste stream constituents including pesticides, mercury and mercury compounds, arsenic and arsenic compounds, cadmium and cadmium compounds, lead compounds, soluble copper compounds, selenium and selenium compounds, boron hydrides, chromium compounds, inorganic cyanides, hydrofluoric and fluoroboric acids, specific organic chemicals, explosive propellant and chemical warfare material, and radioactive material. Separate reports on paint wastes and wastes from battery manufacture and the electroplating industry are also presented. Higgins, T, E., Fergus, R. B., and Desher, D. P., "Evaluation of Industrial Process Modifications to Reduce Hazardous Wastes in the Armed Services, <u>Proceedings of the 40th Industrial Waste Conference. West Lafavette</u>. IN, May 1985, pp. 14-16 Since 1980 the Department of Defense (DOD) policy has been to limit the generation of hazardous waste through alternative procurement policies and operational procedures that are environmentally attractive and economically competitive. DOD operates industrial facilities to repair, recondition aircraft, helicopters, ships, tanks, and other vehicles and equipment. Metal finishing operations, which are performed at over 100 DOD industrial facilities, produce most of the DOD's hazardous wastes. Metal finishing operations include paint stripping, solvent cleaning (i.e., removal of dirt, oils, grease, and corrosion products), metal plating, and painting. This paper examines process modification case studies from each of these four metal finishing categories. <u>Installation Restoration Program Records Search for Tyndall Air Force</u> <u>Base. Florida</u>, Supersedes AD-AllO-369, June 1982, 229 pages. The major industrial operations at Tyndall AFB involving hazardous chemicals and wastes have been in existence since the 1960s, and include aircraft washing, stripping and painting, pneudraulics repair, engine and bearing cleaning, AGE maintenance, and the NDI lab activities. Since no large-scale industrial operations have been conducted at Tyndall AFB, the quantities of waste oils, solvents, paint residues, and thinners generated have been small. The standard procedure for disposing of waste oils and solvents has been to send the wastes to designated POL waste storage tanks. No direct evidence indicates migration of hazardous contamination beyond Tyndall AFB properties. In the past, small quantities of hazardous wastes, primarily waste solvents, have been disposed of in landfills. Copeland, L. G.; York, R. J., <u>Army Toxic and Hazardous Materials Agency.</u> <u>Aberdeen Proving Ground. MD</u>, Cor. Source Codes: 060995000; 411386, March 1984, 17 pages. One of the primary missions of the Anniston Army Depot (ANAD) is the repair of combat vehicles. Industrial processes used in this activity led to the production of a large amount of wastes, mainly degreasing, paint stripping, and metals processing sludges. Many of the chemicals contained in the wastes are classified as hazardous under both Federal and State of Alabama hazardous waste regulations. The potential for localized groundwater contamination led to the decision to exhume, remove, and dispose of the contaminated material in the seven disposal trenches. As part of this coloract, the hazardous sludges in the old lagoon sludge pile were to be removed, although groundwater contamination was not associated with this site. Through the use of ground penetrating radar (FRR), magnetometry, metal detection, and electromagnetics, the exact boundaries of the chemical sludge disposal trenches were determined. A total of 62,119 tons of contaminated material and soils from the chemical sludge disposal trenches, old lagoon sludge pile, and chemical sump at Building 130 were exhumed, transported, and disposed of. Saunders, F. M., Chian, E. S. K., Harmon, C. B., Kratz, K. L., and Medero, J. M., <u>Evaluation of Process Systems for Effective Management of Aluminum Finishing Wastewaters and Sludges</u>, Report No. EPA-600/2-84-077, March 1984, 157 pages. Innovative processes for use in treating wastewaters and sludges produced in anodizing, etching, and painting extruded aluminum were investigated. Results of the research can be immediately implemented at many aluminum-finishing plants where sludge disposal restrictions and costs are increasing. Segregated neutralization and recovery of spent caustic etching solutions can be used to increase the net solids content of dewatered sludge available for disposal. Reclamation of dewatered sludge solids using acid eliminated the need for sludge disposal while producing a net income from this sludge reclamation process. Higgins, T. E., <u>Industrial Processes to Reduce Generation of Hazardous</u> <u>Waste at DOD Facilities. Phase I Report. Evaluation of 40 Case Studies</u>, Report No. WDR-93/02, February 1985, 121 pages. Many studies of DOD facilities have recommended industrial process modification that would reduce wastes at the source, rather than concentrating efforts on end-of-pipe treatment facilities. Some of these studies, which included many featuring excellent cost/benefit ratios, have been successfully implemented. Some, however, have not. Therefore, the methods, such as incentives and management practices used to successfully implement a given modification, are important factors in the evaluations of case studies examined in this report. Higgins, E.; Higgins, B. P. J., <u>Industrial Processes to Reduce Generation of Hazardous Waste at DOD Facilities</u>. <u>Phase III Report</u>. <u>Summary of Projects of Excellence Workshops</u>, Report No. 059137000, 415705, December 1985, 49 pages. This report, the third for this waste reduction project, summarizes the results of the project, presents workshop reviews, and, in the appendices, provides a source of materials prepared for the workshops. This report concentrates on the three cases selected as projects of excellence: Plastic Media Paint Stripping at Hill Air Force Base, Ogden, Utah; Innovative Hard Chrome Plating at Pensacola Naval Air Rework Facility, Pensacola, Florida; and Centralized Vehicle Washracks and Scheduled Maintenance Facilities at Fort Lewis Army Post, Tacoma, Washington. Schultz, D. and Black, D., "Land Disposal of Hazardous Waste," Proceedings of the Eighth Annual SHWRD Research Symposium on Land Disposal of Municipal Solid Waste and Industrial Solid Waste and Resource Recovery of Municipal Solid Waste. Ft. Mitchell, KY, March 1982. The purpose of the symposium was to (a) provide a forum for a state-of-the-art review and discussion of ongoing and recently completed research projects dealing with the management of solid and industrial wastes, (b) bring together people concerned with municipal solid waste management who can benefit from an exchange of ideas and information, and (c) provide an arena for the peer review of SHWRD's overall research program. These proceedings are a compilation of papers presented by the symposium speakers. The technical areas covered in the Land Disposal of Municipal Solid Waste, are gas and leachate production, treatment and control technologies, and economics. The areas covered in Land Disposal of Hazardous Wastes are landfill design and operation, pollutant movement, and control technology - linear system, control technology - waste modification, land treatment, uncontrolled sites/remedial action, and economics. #### **HEALTH HAZARDS** Hervin, R. L., Cormer, J, W., Butler, G. J., <u>Health Hazard</u> <u>Evaluation/Toxicity Determination Report</u>, NIOSH-TR-HHE-74-2/28-164, December 1974, 19 pages. NIOSH evaluated workers' exposure to welding fumes, gases, and particulates in a vending machine company's welding department. It was determined that employees were exposed to potentially toxic concentrations of dust, iron oxide, zinc oxide, copper ozone, carbon monoxide, and carbon dioxide. The exposure of workers to trichloroethylene in degreasing operations was also evaluated and it was determined that these employees may occasionally be exposed to toxic concentrations of trichloroethylene. Concentrations of methyl cellosolve and methylene chloride were not found to be hazardous in the paint-stripping departments. Love, J. R., Donohue, M. T., <u>Health Hazard Evaluation Report No. HETA 78-135-1333</u>. <u>International Brotherhood of Painters and Allied Trades Electric Boat Division of General Dynamics Corp.</u> <u>Groton</u>. <u>Connecticut</u>, Report No. HETA-78-135-1333, August 1983, 34 pages. To investigate reports of rashes, dizziness, fainting, and nausea, environmental sampling and medical evaluations found employees engaged in grit blasting operations were potentially overexposed to metal fumes: iron (range of values - 5 to 474 mg/m³), lead (0.05 to 11 mg/m³), copper (1 to 15 mg/m³), nickel (0.04 to 0.4 mg/m³), chromium III (0.18 to 2.5 mg/m³), beryllium (0.006 to 0.134 mg/m³), aluminum 45 mg/m³), and magnesium (1.0 to 5.5 mg/m³). Exposures ranges up to 268 times the recommended exposure limits. Employees engaged in painting operations were potentially overexposed to solvents; methyl isobutyl ketone (230 mg/m³), methyl cellosolve (108 mg/m³), and cellosolve (27 to 475 mg/m³). Exposures ranged up to 25 times the recommended exposure limits. The potential for significant exposure of workers to metal fumes and solvent vapors exists unless a more conscientious respiratory protection program is maintained. Health effects were consistent with reported solvent exposure. Recommendations for health promotion, better health surveillance, and environmental control are presented in the report. Okawa, M.
T. and Keith, W., <u>Health Hazard Evaluation Determination Report Number 75-195-396</u>, <u>United Airlines Maintenance Base</u>, <u>San Francisco International Airport</u>, <u>Burlingame</u>, <u>California</u>, Report No. NIOSH-TR-HHE-75-195-396, May 1977, 34 pages. A health hazard evaluation was conducted by NIOSH at the working hangars of the United Airlines Maintenance Base, Burlingame, California, for worker exposure to solvents and other substances used in stripping, priming, and painting jet aircraft. Medical studies on a representative sample of workers and environmental measurements revealed that during paint stripping, employees without respiratory protection are exposed to potentially toxic concentrations of methylene chloride, a fact also confirmed by the high rate of complaints of occasional eye and throat irritation, and head congestion when in close proximity to the paint stripping operation. Employees in contact with other solvents, including toluene, isopropyl alcohol, methyl ethyl ketone, n-butyl acetate, n-butyl alcohol, ethyl acetate, chylohexanone, methyl isobutyl ketone, xylene, cellosolve acetate, and phenol, are not exposed to toxic levels of these agents. Employees who spray paint aircraft with paint containing hexamethylene diisocyanate may be exposed to potentially toxic levels of this agent, although this fact could not be conclusively established. Control measures are recommended. Mallets, T., "Laser Paint Removal," <u>DOD Robotics Application Workshop Proceedings</u>. Sacramento, CA, October 1983, 4 pages. The Laser Paint Stripper program is a three-phase effort which includes feasibility demonstration, prototype optimization, and implementation at Air Logistic Centers (depots) by FY-88. Major technical areas that make up the automated system include (a) laser device with power and uptime to handle the number and size of aircraft (F-16 vs C-5A), (b) the beam transport and manipulation system, (c) controls for beam/aircraft safety, alignment, and surface condition sensors, (d) integration software, and (e) cleanup of residue. #### METHYLENE CHLORIDE Cohen, J. M., Dawson, R., and Koketsu, M., Extent-of-Exposure Survey of Methylene Chloride, DHHS (NIOSH) Publ. (U.S.), No. 80-131, 1980, 53 pages. Survey results are reported of occupational health hazards as a result of exposure to methylene chloride from paint stripping operations, acetate fiber manufacturing, and coffee decaffeination. Koketsu, M, Methylene Chloride Survey Report. Robins Air Force Base. Warner Robins. Georgia. Final Task III, Report No. NIOSH-210-76-0158(9), May 1979, 42 pages. Occupational exposure to methylene chloride was studied. An industrial hygiene survey was conducted at Robins Air Force Base, Warner Robbins, Georgia, to determine methylene chloride concentrations. Area samples of ammonia were also collected. The authors conclude that although measurable amounts of methylene chloride exist in the paint stripping facility, the time-weighted average exposure of workers was below the OSHA standard of 500 ppm. A sample taken from an aircraft's wheel well exceeded 200 ppm, but was due to inadequate ventilation in the wheel well. ## PAINTS/COATINGS Grabler, R. V., "Air Force, Robotic Painting," <u>DOD Robotics Application</u> <u>Workshop Proceedings. Sacramento. California. October 1983.</u> AD-Al45 867, pp. 307-314 This paper briefly reviews Ogden ALC's proposed applications of robotics in an aerospace industrial facility. Specifically, the paper presents experience with the Devilbiss/Trallfa TR-3500 robot that is used for stripping and painting U. S. Air Force Sidewinder missiles at the Ogden depot. <u>Self-Priming Topcoat Produced</u>, Domestic Technology Transfer Fact Sheet, September 1988, Vol. 13, No. 9. Scientists at the Naval Air Development Center, Warminster, Pennsylvania, have produced a self-priming topcoat. The new product is undergoing tests using the F-14 Tomcat fighter aircraft and Navy H-3 helicopters. The specially formulated corrosion-preventive organic coating provides the same or better protection with a single coat as the present two coats, and annual cost savings to the Navy have been estimated at nearly \$1.3 million. The new self-priming topcoat meets or exceeds all the critical performance requirements of Navy's current aircraft paint system, which is a two-coat method--an epoxy primer and a polyurethane topcoat. In addition to the obvious savings in manpower, material, and painting time, the single coating contains no chromates or leads (toxic substances) and has reduced volatile organic compounds (solvents) released into the atmosphere. Drisko, R. W., Matsui, E. S., Schwab, L. K., <u>Effects of Steel Profile and Cleanliness on Coating Performance</u>, Report No. NCEL-TN-1741, January 1986, 33 pages. A 5-year study was conducted in cooperation with the Steel Structure Painting Council (SSPC) to determine a surface profile and cleanliness requirements for long-term performance of generic coating system currently used on Navy shore facilities. The experimental design included two levels of cleaning (white metal finish and commercial finish), four levels of profile height (low, medium, high, and very high), eight levels of abrasive (eight different abrasives), and six levels of generic coating system (Alkyd, acrylic latex, vinyl, epoxy, coal tar epoxy, and inorganic zinc/vinyl). Replicate sets of the different variations were exposed in a salt fog chamber and at test exposure sites in a tropical marina atmospheric environment at Kwajalein Atoll in the Marshall Islands; in an industrial environment at Pittsburgh, PA; and in a relatively mild marine atmospheric environment at Kure Beach, N.C. After 15 months of exposure at Kwajalein, relatively little change had occurred in the overall loss in bonding strength. Significantly different variations occurred between the different coating systems, and the range of values was greatly reduced. For the periods measured, salt fog exposure had a much greater effect on loss of adhesion than did natural exposure for 57 months. Levels of statistical significance for performance at Kwajalein varied greatly with time and were much greater on scribed than unscribed specimens. Coating system was the most significant variable, followed by abrasive and profile weight, and lastly by level of cleaning. Thus, profile was more important than cleanliness in field performance as well as in the laboratory salt fog testing and the adhesion study. <u>Plastics and Elastomers as Protective Coatings</u>, February 1985-April 1988, Citations From the Rubber and Plastics Research Association Database, April 1988, 107 pages. This bibliography contains citations concerning thermoplastics, thermosets, and elastomers as protective coatings and paints. Epoxies, polyurethanes, teflons, and polyesters are examined. Applications to aircraft, marine, building, commercial, and industrial products are included. Performance evaluations of selected materials are also included. (This updated bibliography contains 191 citations, 34 of which are new entries to the previous edition). Burnett, R. D., Diamond, P., <u>Industrial Hygiene Evaluation of Spray of Polyurethane Coatings</u>, Report No. EHL-M-73M-10, Nov. 1973, 69 pages. The report presents the results of the industrial hygiene evaluations conducted in the aircraft painting facility (Bldg. 692) at McClellan AFB, California. The building is a large hangar-type structure specifically designed for spray painting aircraft. The building has a downdraft ventilation system; air is supplied through numerous ceiling diffusers and exhausted through floor grills. Painters' exposures and potential exposures to airborne concentrations of organic solvent vapors, hexamethylene diisocyanate (HMDI), toluene diisocyanate, and particulates were determined. The highest exposures to solvent vapors occurred during aircraft surface cleaning with solvent-soaked rags. HMDI was the only contaminant generated in excessive concentrations during the spray painting operations. The adequacy of protective clothing and building ventilation was also studied. Moore, J. C., O'Leary, J. R., <u>Evaluation of Structural Steel Coatings in Relation to Industrial Atmospheric Conditions</u>, Report No. WVDOH-23, January 1975, 78 pages. Project No. 23 has supplied added technical information on the durability of coatings applied to structural steel and exposed to the atmosphere plus chemical fumes from nearby industrial plants. The amount and nature of those chemical fumes were recorded and averages established for later use in the accelerated testing program. The coating system was designated as failing when the degree of rusting of the steel had reached 10% on the ASTM D-610 pictorial standards. Sets of steel panels were blast-cleaned to metal to commercial standards and one set was pre-rusted and then cleaned by wire brushing. Paints were applied by brush and spray. The general types of available primers and some recommended top coats were included. The most important result of this project is the economy of blast-cleaning the structural steel to at least the commercial standard before coating. Vinyl top coats showed some checking. Aluminum top coats were satisfactory. Featherston, A. B., Kelly, G. W., Optimization of Processing Variables Which Affect Adhesion of Organic Coatings, Report No. 2-37100/7R-3390, June 1977, 51 pages. This report describes the results obtained in a study program to optimize surface preparation and application of organic coatings on non-metallic composites and to develop adhesion data on additional aluminum alloys following an optimized anodizing process. This study also describes development of adhesion data on additional aluminum alloys following an optimized chemical conversion coating processes. The Blister Test Method was used for generating all adhesion data obtained in this study. The concluding segment of this study describes optimization
of chemical characteristics within practical processing tolerances. The investigation of more rapid test methods of measuring resistance of aluminum alloys to corrosion is also described. Gehring, Jr., George A.; Behmke, Doreen L., <u>Further Evaluation of Selected Protective Coatings Applied Under Adverse Conditions</u>, Report No. NAEC-ENG-7936, December 1977, 35 pages ABSTRACT: Effective protective coatings are required to prevent corrosion of hardware components around the launch area of aircraft carriers. The uniquely severe environment characteristic of the launch area, as well as the adverse conditions under which coating maintenance must be accomplished, has made selection of an optimum coating doubtful. The results of 1 year simulated exposure tests indicate that a mil spec epoxy coating applied in 2 or 3 coats to achieve an 8 mil build is equal to any of the maintenance-type coatings presently available and should have an adequate service life. The results also suggest that, when complete rust removal is not possible, a zinc chromate primer available within the Navy Supply System is equal to the proprietary rust-stabilizing primers currently on the market. Newnham, J., Sing, K., and Curley, L., <u>Applied Research Program on Lubrication of Titanium Bolts.</u> Report on IVD Aluminum, Report No. SPS-5229-4, ESA-CR(P)-1020, October 1977, 31 pages. Work is reported on the identification of a coating/lubricant combination for titanium alloy fasteners to give predictable frictional conditions on repeated installations and to be compatible with environmental conditions, both in space and on the ground. Ion vapor deposited (IVD) aluminum coatings were evaluated. The coatings examined were of the conventional or soft type, and the hard type, where diffusion into the titanium substrate is allowed. Coating thickness was evaluated, and torque-tension tests conducted under lubricated and unlubricated conditions. Neither of the IVD coatings evaluated appeared to offer any advantages over the aluminum paint coating examined previously. Carson, K. A., <u>Isocyanate Monitoring Using N-p-Nitrobenzyl N Propylamine Glass Fiber Sampling Tube</u>, Report No. OEHL-82-022EH163HAE, August 1982, 24-pages. N-p-nitrobenzyl-N-propylamine glass fiber sampling tubes were evaluated in the field for detecting hexamethylene diisocyanate (HDI) during aircraft spray painting and MDI during foam-in-place operations. The tubes, prepared and analyzed according to NIOSH Method P&CAM 326, were satisfactory for HDI monitoring during spray painting, but were inadequate for MDI monitoring under the conditions of the survey. O'Brian, D. M., Hurley, D. E, <u>An Evaluation of Engineering Control Technology for Spray Painting</u>, Report No. DHHS/PUB/NIOSH-81-121, June 1981, 186 pages. A NIOSH survey for the evaluation of control technology for spray painting and coating process is reviewed. Walk-through surveys of 19 facilities were conducted, with 11 spray finishing processes, including coating type and toxicity, application techniques, engineering controls and work practices, personal protection equipment, product size and shape, substrate materials, and required finish and appearance. Tabulated data is presented for the use of resins, pigments, and solvents from 1973 to 1977 and for each industry. Also discussed are the hazards due to aluminum (5429905), barite (61026413), calcium (7440702), chromium (440473), lead (7439921), silica (7631869), silicates, titanium dioxide (13463677), zinc (7440666), zinc oxide (1314132), organic pigments, acetylic resins, alkyds, amino-resins, cellulose-resins, epoxy-resins, urethane (51796), vinyl resins, alcohols, esters, glycols, ketones, petroleum distillates, toluene (108883), xylene (1330207), paint driers, and plastizers. Control of health hazards by substitution of materials or equipment or by isolation or changes in ventilation also is described. The authors recommend the use of paints that contain relatively nontoxic materials and a minimum amount of solvent, spray booths with proper ventilation, and application equipment that will minimize the amount of spray mist generated. They also recommended further studies on health and respiratory protection and the improvement of material safety data sheets provided with the coating. Anderton, W. A., <u>High-Build Vinyl Coatings for Use on the Cathodically Protected Bottoms of Ships</u>, Report No. DREP-79-C, December 1979, 19 pages. A number of high-build vinyl anti-fouling shipbottom coatings, formulated for airless hot spray and conventional spray application, were evaluated in the laboratory and on service vessels. The main objective of the investigation was to find an underwater coating system with performance equivalent to the Maritime Force's specified vinyl system, but one requiring fewer coats of paint and therefore lower labor costs and a shorter application time. In this evaluation, the formulations for hot spray and airless hot-spray application proved better than those formulated for high-build application with conventional spray equipment. A four-coat system consisting of one coat of vinyl was primer-applied by conventional spray, followed by a high-build aluminum-vinyl primer, an intermediate high-build vinyl-aluminum anti-corrosive coat, and a coat of 1-GP-123 vinyl cuprous oxide anti-fouling, all applied by hot spray, achieved the required 10-mil minimum total thickness and, on the basis of the laboratory and ship trial performance, can be considered for general use. Zaebst, D. D., <u>Walk Through Survey Report of General Dynamics</u>, Report No. IWS-134.15, August 1986, 23 pages. A walk-through survey was conducted to evaluate painters' exposures to glycol ethers at the General Dynamics military aircraft manufacturing facility (3721), Fort Worth, Texas. Personal breathing zone exposures to airborne 2-ethoxyethyl-acetate (111159) (2-EEA) averaged 1.30 parts per million (ppm). The highest individual exposure was 6 ppm. The current OSHA standard is 100 ppm. Results of two surveys of major painting areas indicated that painters' exposures to 2-EEA ranged from 0.48 to 2.8 ppm, from 0.1 to 7.49 ppm, and from 1.5 to 12.1 ppm in the three areas. Due to the use of respiratory protection by many of the painters, actual inhalation exposures were undoubtedly much lower than the breathing zone measurements. Some exposure may have been incurred through skin absorption. The authors recommended that an additional industrial hygiene survey, including urine monitoring and air monitoring should be carried out in order to obtain a better estimate of total exposure to 2-EEA. Reinbold, K. A. and Hangeland, E., <u>Proceedings: Workshop on Environmental Consideration in the Life-Cycle of Paints and Coatings</u>, USA-CERL, CP N-88/08, July 1988, 145 pages. This workshop was jointly organized by the U. S. Environmental Protection Agency and the Department of the Army. It was hosted by the U. S. Army Construction Engineering Research Laboratory during September 9-10, 1986 in Champaign, IL. The purpose of the workshop was to exchange information on research and development (R&D) needs and ongoing R&D for solving environmental problems related to paints and coatings and their operations. Included were environmental aspects of (a) paint formulation and manufacture, (b) paint strippers and solvents and their use and disposal, (c) disposal of sludges from paint removal, and (d) health hazards associated with paints, strippers, solvents, and sludges. #### PHENOLIC WASTES Keating, E. J., Brown, R. A., and Greenberg, E. S., "Phenolic Problems Solved with Hydrogen Peroxide Oxidation," <u>Industrial Water Engineering</u>, Vol. 15, December 1978, p. 22 The authors report that major industrial sources of phenolic waste discharges are: insulation fiberglass manufacturing, petroleum refineries, smelting and slag operations, organic products manufacture, synthetic resin manufacture, textile mills, steelmaking, paint stripping, plywood, hardboard, and wood preserving. Phenolic discharges create problems in three areas: Toxicity to marine life, taste and odor disturbances, and oxygen depletion of the receiving water. Methods for analyzing phenols are described. Metal catalyzed hydrogen peroxide is evaluated as an oxidant for the destruction of phenols. H₂O₂ treatment of phenols is shown to be commercially useful in batch treatment of phenolic wastes, for emergency backup to other phenolic treatment systems, and for polishing when discharge requirements are particularly stringent. Kroop, R. H., "Ozonation of Phenolic Aircraft Paint Stripping Wastewater," International Symposium on Ozone for Water and Wastewater Treatment. 1st Proc., Washington, DC, December 1973, pp. 660-673 Phenols are used in aircraft paint strippers for removing polyurethane and epoxy paints, which is a periodic maintenance function for preventing intergranular corrosion to the aircraft surface. The resulting wastewater varies in concentration, but not composition, depending on the specific paint stripper used and the amount of rinsewater. Treatment of the paint stripping wastewater or any phenolic wastewater is necessary for compliance with discharge standards based primarily on the protection of water used for domestic consumption. Various treatment processes have been used for treating phenolic wastewaters. These processes can be categorized into chemical oxidation, biological, and adsorption. This paper describes the ozone oxidation process and presents results of an experimental investigation into phenol removal from wastewater through oxidation. It is demonstrated that ozonation of phenolic aircraft paint stripping wastewater is effective at elevated pH values, but phenol oxidation is incomplete and the ozone requirements are high, especially to reduce phenol concentration to below 20 mg/L. Kroop, R. H., <u>Treatment of Phenolic Aircraft Paint Stripping Wastewater</u>, Report No. AFWL-TR-72-181, January
1973, 108 pages. A laboratory investigation was conducted to determine the optimum economic and technological treatment process to use for treating large amounts of wastewater. Three candidate unit processes were selected and tested to determine their effectiveness for removing the major contaminants in the wastewater. These processes were oxidation with ozone, oxidation with potassium permanganate, and adsorption with granular activated carbon. Granular activated carbon adsorption removed the most organic contaminants and was also the least expensive. Phenol concentration was reduced from 3000 mg/L to less than 2 mg/L in 60 minutes of contact time. Perrotti, A. E., <u>Activated Carbon Treatment of Phenolic Paint Stripping Wastewater</u>, Report No. AFCEC-TR-75-14, August 1975, 132 pages. The use of activated carbon for removal of phenol from wastewater is a well-demonstrated and generally accepted treatment method. The Air Force operates a number of facilities for depainting aircraft and related equipment, and the wastewater generated sometimes contains high concentrations of phenol. A study was conducted to ascertain the economical and technical practicality of using a granular carbon system for treating large volumes of this type of phenol-bearing wastewater. Basically, this work involved two phases. The initial phase was performed in the laboratory and involved an in-depth characterization of the wastewater and the evaluation of different activated carbons for treating this wastewater. The second phase was performed on-site at Kelly Air Force Base and involved operating a pilot plant for treating phenol wastewater. The carbon was exhausted five times and thermally regenerated four times. The pilot plant was operated intermittently and was on-site for six months. The technical feasibility of using activated carbon on the specific wastewater was demonstrated and the cost of constructing and operating full-size plants was determined. Color illustrations reproduced in black and white. #### PLASTIC BEAD BLASTING Higgins, T. E. and Higgins, B. P. J., <u>Industrial Processes to Reduce Generation of Hazardous Waste at DOD Facilities. Phase 3 Report Appendix A. Workshop Manual Plastic Media Paint Stripping. Hill Air Force Base. Ogden. Utah</u>, December 1985, 280 pages. This appendix is the Workshop Manual for the waste reduction project pertaining to Plastic Media Paint Stripping at Hill Air Force Base, Ogden, Utah. Wolbach, C. D. and Mcdonald, C., <u>Reduction of Total Toxic Organic Discharges and VOC (Volatile Organic Compounds) Emissions from Paint Stripping Operations Using Plastic Media Blasting</u>, Report No. ER-86-109/ESD, EPA/600/2-87/014, February 1987, 106 pages. The U. S. Army Toxic and Hazardous Materials Agency and the U. S. EPA Water Engineering Research Laboratory cooperated to investigate the feasibility of plastic media blasting (PMB) as a technique for removing paint from aluminum military shelters. The PMB process was compared in a field test with sandblasting and with chemical stripping to determine relative cost, effectiveness, efficiency, and environmental consequences. The PMB process was judged superior to the chemical stripping process and marginally better than sandblasting, based on the evaluation criteria. <u>Plastic Media Blasting Recycling Equipment Study</u>, Report No. CR 89.001, October 1988, 90 pages. Different systems for recycling plastic media were evaluated for operational performance, losses, efficiency, and metal removal. An optimum recycling system was selected which included a cyclone for gross air/media separation, a vibrating screen to remove extra large and extra small particles, and a self-cleaning magnetic separator for ferrous particle removal. Darvin, C. H., and Wilmoth, R. C., <u>Technical</u>, <u>Environmental</u>, <u>and Economic Evaluation of Plastic Media Blasting for Paint Stripping</u>, Report No. EPA/600-RD-87/028, January 1987, 16 pages. The U. S. Army Toxic and Hazardous Materials Agency and the U. S. EPA Water Engineering Research Laboratory cooperated to investigate the feasibility of plastic media blasting (PMB) as a technique for removing paint from aluminum military shelters. The PMB process was compared in field tests with sandblasting and with chemical stripping to determine relative cost, effectiveness, efficiency, and environmental consequences. The PMB process was judged superior to the chemical stripping process and marginally better than sandblasting, based on the evaluation criteria. Tapscott, R. E., Blahut, G. A., and Kellog, S. H., <u>Plastic Media Blasting Waste Treatment</u>, Report No. NMERI-WA4-10; AFESC/ESL-TR-88-12, July 1988, 130 pages. Plastic media blasting (PMB) of aircraft and aircraft parts is replacing paint removal by chemicals at many Air Force installations. Plastic media blasting has several advantages over chemical stripping, including waste and cost reductions, and reduction of environmental problems and health hazards. The use of plastic media may result in generation of a hazardous waste, however, as evidenced by plastic media stripping of F-4 aircraft at Hill AFB. The waste is hazardous due primarily to metal contaminant levels exceeding EPA's Extraction Procedure (EP) Toxicity limits for chromium and, occasionally, cadmium. Potential methods to reduce or eliminate the hazardous waste volume were evaluated in an HQ AFESC research project. Laboratory investigations of incineration were demonstrated to provide at least a 90 percent reduction in hazardous waste volume. Laboratory evaluation resulted in identification of an encapsulation method that can make the waste nonhazardous. Fire prevention in plastic media blasting facilities was also evaluated. Childers, S., Watson, D. C., Stumpff, P., and Tirpak, J., <u>Evaluation of the Effects of a Plastic Bead Paint Removal Process on Properties of Aircraft Structural Materials</u>, Report No. AFWAL-TR-85-4138, December 1985, 151 pages. An abrasive blasting process using plastic beads is proposed for removing organic coatings from aircraft surfaces and component parts. During prototype development of the plastic bead blasting process for paint removal, many concerns surfaced relative to the potential effects of the process on metal and composite aircraft structural materials. This evaluation of the plastic bead blasting paint removal showed that it removed protective metal coatings such as aluminum cladding and anodize coatings from aluminum alloys and cadmium plating from steel structure. Surface roughness resulted on clad aluminum alloys. Warpage as a result of surface cold working occurred on unsupported thin skin metal materials. The bond strength of thin-skin adhesive-bonded structure was not affected. The process is less damaging in fatigue to 7075-T6 aluminum structure blasted at 60 psi nozzle pressure than at 38 psi nozzle pressure. Epoxy/graphite composite structure that was plastic bead blasted showed statistically significant losses in matrix-dominated properties. No significant reductions occurred in the fiber-dominated mechanical properties. Cashdollar, K. L.; Hertzberg, M.; Zlochower, I. A.; Conti, R. S., Explosibility and Ignitability of Plastic Abrasive Media, Report No. NCEL-CR-87-.001, June 1987, 44 pages. At the request of the U. S. Navy, the Bureau of Mines investigated the explosibility hazards of plastic abrasive media used for removing paint from aircraft surfaces. The tests included both original and recycled media. Four types of plastic media were tested and compared with Pittsburgh bituminous coal and polyethylene. The tests were performed in a 20-L explosibility test chamber and a 1.2-L ignitibility furnace. The original coarse media used for abrasive blasting of aircraft components could not be ignited when dispersed as a dust cloud, but the fines generated during the blasting process were capable of generating strong explosions. <u>Plastic Media Blasting for Paint Stripping: Technique Surpasses Sandblasting and Chemical Stripping In Many Cases</u>, Report No. NTIS PB87-146353/NAC, October 1987, 1 page ABSTRACT: This citation summarizes a one-page announcement of technology available for utilization. Paint removal operations can be major generators of air, water, and solid waste pollution. There are two traditional methods used for industrial paint removal operations—sandblasting and chemical stripping. Over 60,000 tons per year of methylene chloride is used as a chemical striping agent resulting in air, water, and solid waste pollution. In addition, countless tons of toxic material-contaminated sand from sandblast stripping must also be disposed of in an environmentally safe manner. Therefore, the unique method of plastic media blasting (PMB) for paint removal promises to significantly reduce air. water, and solid waste pollution from paint stripping operations. A study evaluated the technical, economic, and environmental factors of the three paint removal processes. It addressed three areas; the quality of the finished product the speed of removal, and the environmental impact of each process. More importantly, it showed that, when cost of pollution control is taken into account, total production cost can be significantly reduced when using PMB. PMB is a unique variation of the sandblasting process that uses plastic beads rather than silica sand. Similar to sandblasting, the media impacts upon the surface and attacks the paint covering the substrate. However, due to the hardness of the plastic beads, approximately 3 to 5 Mohs, it is nonabrasive to metal substrates, which typically have a surface hardness greater than 6 Mohs. A disadvantage, however, is that PMB will not remove rust since the beads are softer than rust. #### SOLVENT RECOVERY Hazelwood, D. L. and Burgher, B. J., "Solvent Waste Reduction and Recovery, Toxic and Hazardous Wastes," <u>Proceedings of the Seventeenth Mid-Atlantic Industrial Waste Conference</u>, Lewisburg, PA. June
1985. Numerous industrial operations generate waste solvents. Some of the most common operations include parts cleaning and degreasing, general plant cleanup and maintenance, painting, paint stripping, fuel tank cleaning, and printing. One of the largest sources of waste solvents is preparation of metal surfaces for further processing by solvent and degreasing. In light of the large quantities of waste solvents from this source and the renewed interest in solvent recovery, this paper explores the available technology, economics, and applications/limitations of waste stream reduction techniques as well as on-site and off-site recovery systems. #### THERMAL DEGRADATION OF WASTE <u>LSW-500 Disposal of Air Force Liquid Wastes</u>, Report No. AFWL-TR-74-70, April 1975, 143 pages. Presented are the results of a feasibility investigation on thermal degradation of selected USAF liquid wastes in a fluidized bed incineration system. Aircraft washrack wastes; paint stripping wastes; herbicide orange; petroleum, oil, and lubricant wastes (POL); municipal garbage; and sewage sludge were used for testing in Combustion Power Company's 3-foot-diameter (LSW-500) fluid bed combustor. Results show that with proper liquid waste injection locations and procedures, POL wastes or air-classified and shredded municipal garbage can be used as fuel to dispose of non-fuel liquid wastes without requiring supplemental fuel. When using solid waste as fuel to dispose of liquid waste or when using limestone to control HCl, an additional particulate emission control device downstream of the first and second stage inertial system will be required. Combustion Power Company is presently developing a dry scrubber for this purpose. #### WASTE TREATMENT Sims, A. F. E., "Industrial Effluent Treatment with Hydrogen Peroxide," Chem. Ind. Vol. 14, July 1983, pp. 555-558. Treating industrial wastes with hydrogen peroxide is discussed, including treatment of tar distillery, oil refinery, paint stripping, and steel plating effluents; effluents from food, pharmaceutical, cellophane, and acrylonitrile manufacture; tip leachate; and phenol- and cyanide-containing wastes. The safe handling of hydrogen peroxide is also discussed. Mishack, E., Taylor, D. R., Telles R., and Lubowitz, H., Encapsulation/Fixation (E/F). Mechanisms, Report No. DRXTH-TE-CR-84298, June 1984, 239 pages. The objective of this project was to examine the chemical and/or physical bonds created in the process of encapsulating/fixing AAP-type sludges. Typical sludge compositions were selected for detailed study on review of sludges generated by wastewater treatment and related operations at 22 Army facilities. Candidate fixatives included polysilicates, amine-cured polyepoxides and polysulfides. A limited study was also conducted using ion-exchange resins of the non-ionic type for sludges containing TNT and RDX; and cationic exchangers with specific chemically reactive groups for sludges containing heavy metals. The measure of effectiveness of the AAP sludge-fixative combination was EPA's EP Toxicity Test Instrumentation characterization methods included optical microscopy, infrared spectroscopy, scanning electron microscopy, energy dispersive x-ray analysis, and x-ray diffraction. Polysilicates were found to fix heavy metals as a consequence of the highly alkaline-buffered media they provide. Nitrocellulose was observed to react with epoxy ingredients with the possible removal of nitrate groups. Studies with polysulfides and ion-exchange resins were encouraging, resulting in chemically fixed sludges of high contaminant density and resistance to leaching. # APPENDIX D PATENTS The following list contains numbers, titles, and inventors' names of patents pertaining to paint stripping. | NUMBER | TITLE | INVENTORS | |-----------|---|--| | 3,625,907 | CORROSION INHIBITED PAINT REMOVING COMPOSITION | MYER ROSENFELD,
TROY R. NICHOLS | | 4,120,820 | PAINT REMOVER WITH IMPROVED SAFETY CHARACTERISTICS | DAVID PALMER | | 4,269,724 | COMPOSITION FOR PAINT STRIPPER | JAMES HODSON | | 4,666,626 | PAINT STRIPPER COMPOSITIONS | ROLAND FRANCISCO | | 4,680,133 | STRIPPING COMPOSITION CONTAINING
AN AMIDE AND A CARBONATE AND USE
THEREOF | IRL WARD | | 4,711,729 | PROCESS FOR THE RECOVERY OF VALUABLE SUBSTANCES FROM LACQUER SLUDGE | WOLF-DIETRICH
RUDROFF | | 4,711,936 | CURING AGENT FOR EPOXY RESIN AND METHOD FOR CURING EPOXY | ICHIRO SHIBANSI,
NAKAMURA OSAKA | | 4,713,181 | METHOD AND APPARATUS FOR HANDLING SLUDGE | FREDERICKRUSSEL | | 4,717,620 | DECORATIVE COATINGS PROVIDING A MULTICOLOR, TEXTURED SURFACE | THOMAS BOWEN, W. GREEN JON GRAYSTONE, ANDREW HOBBS | | NUMBER | TITLE | INVENTORS | |-----------|---|--| | 4,726,848 | CHLORINATED HYDROCARBON PROTECTIVE
AND/OR DECORATIVE COATING STRIPPING
COMPOSITION AND METHOD | DONALD MURPHY | | 4,729,797 | PROCESS FOR REMOVAL OF CURED EPOXY | HAROLD LINDE,
ELIZABETH MURPHY,
DENNIS POLEY | | 4,732,695 | PAINT STRIPPER COMPOSITIONS HAVING REDUCED TOXICITY | ROLAND FRANCISCO | | 4,737,195 | ACTIVATOR-ACCELERATOR MIXTURES FOR ALKALINE PAINT STRIPPER COMPOSITIONS | ROBERT KOCH,
CARMEN CARANDANG | | 4,749,510 | PAINT STRIPPING COMPOSITION AND METHOD OF MAKING AND USING THE SAME | HENRY NELSON | | 4,750,919 | PAINT REMOVAL USING OIL-IN-WATER EMULSIONS | ROBERT PATZELT,
EDWIN AUERNER,
MICHAEL DWYER | | 4,783,257 | PAINT WASTE SEPARATOR-COLLECTOR APPARATUS | KOJI MORIOKA,
MAKOTO WATANABE | # APPENDIX E SURVEY OF PAINT STRIPPING PROCEDURES NOTE: The word "paint" will be used generically and also refers to the primer and protective coatings. #### Background - 1. What specific types of aircraft or equipment are being stripped at your facility? - 2. What kinds of paints, primers and protective coatings are used and on which parts of the aircraft or equipment? MIL-SPEC? Which are the most difficult to remove? - 3. What kinds of substrates are painted? Which are you most concerned with in terms of corrosion and stress due to the stripping process? - 4. Approximately how often is an aircraft or equipment stripped? How is it determined when stripping is required? - 5. What process is being used to strip the paint? Chemical, mechanical or both? - 6. Is there a written protocol for the stripping process? If yes, please send a copy. #### Chemical Paint Stripping - 1. Which chemical stripper is predominantly used? MIL-SPEC? What does it contain and in what percentage? Are other strippers used? - 2. How is the stripper used to remove the paint? Sprayed, brushed or in a dip tank? NOTE: If the spray/brush method is used, continue to #3. If the dip tank method is used go to #23. #### Spray/Brush Method - 3. Are parts of the aircraft or equipment disassembled and sorted before stripping? Do the various sizes and geometries of the parts require different procedures or different strippers? How is paint removed from cracks and crevices? - 4. What kind of spray or brush equipment is used to apply the paint stripper? - 5. How long does the stripper remain on the paint surface? How many times is it applied? What is the maximum dwell time allowable to prevent a bottleneck in the production line. - 6. Are enhancement processes such as manual scrubbing used to increase stripping efficiency? - 7. Is a hot water/steam lance used in the final step to remove the paint and stripper? - 8. Does this process remove all the paint? - 9. Would you be able to tolerate a slightly less efficient stripper? - 10. Can epoxy polyamide be recoated after incomplete stripping? - 11. Is quality control for stripping efficiency based only on visual examination? Is there a MIL-SPEC? - 12. Is corrosion testing based on the Hydrogen Embrittlement Test (ANSI/ASTM F519-77) and Total Immersion Corrosion Test (ANSI/ASTM F483-77)? Are there other preferred corrosion testing procedures? - 13. What volume of each kind of paint stripper is currently used per year? - 14. How much do existing strippers cost? - 15. Approximately how many gallons of wastewater is generated per day from your stripping process? - 16. What happens to the waste water after stripping? How is it disposed of and at what cost per year? - 17. Are paint chips and debris removed from the waste water and disposed of separately? If so, how is it separated, how much paint waste is generated per year, and how much does it cost to dispose of it? - 18. What percentage do the organic strippers contribute to TTO? What are TTO limits in the effluent for your facility? - 19. Do the existing strippers pose potential dangers to the environment via air pollution? - 20. What safety precautions are taken when stripping the paint? Are operators required to wear safety garments and equipment? If so, what kind? - 21. If necessary, could the plant be modified to accommodate changes in the process? - 22. What are the major concerns or problems you have with this process? #### Dip Tank Method 23. Are parts of the aircraft and equipment disassembled and sorted before stripping? Do the various sizes and geometries of the - parts require different procedures or different strippers? How is paint removed from cracks and crevices? - 24. What kinds of equipment are used in the dip tank method? - 25. Are parts dipped in tanks in an assembly line procedure? Is it controlled remotely? How many parts are processed daily (routinely)? - 26. How many different tanks is each part dipped into? What chemicals are used in the tanks? (i.e., chemical rinse) - 27. What is the length of immersion time based on the kinds of paint to be stripped? - 28. What is the maximum immersion time allowable to prevent a bottleneck in the production line? - 29. What are the various sizes
of the dip tanks to accommodate part sizes? What volume of stripper is used in each? - 30. What temperature is the stripper? What is the maximum hot tank temperature that can be tolerated in terms of worker safety and or parts integrity? - 31. How often is the stripper changed? How is it decided when to change it? - 32. Is more solvent added to strengthen the stripper? - 33. Are enhancement processes such as stirring used to increase stripping efficiency? - 34. Are mechanical procedures such as sanding or abrasive blasting used in the final step to completely remove the paint? - 35. Does this process remove all the paint? - 36. Would you be able to tolerate a slightly less efficient stripper? - 37. Can epoxy polyamide be recoated after incomplete stripping? - 38. Is quality control for stripping efficiency based only on visual examination? Is there a MIL-SPEC or ASTM Standard? - 39. Is corrosion testing based on the Hydrogen Embrittlement Test (ANSI/ASTM F519-77) and Total Immersion Corrosion Test (ANSI/ASTM F 483-77)? Are there other preferred corrosion testing procedures? - 40. Approximately how many gallons of waste water is generated per day from your stripping process? - 41. What happens to the waste water after stripping? How is it disposed of and at what cost per year? - 42. Are paint chips and debris removed from the waste water and disposed of separately? If so, how is it separated, how much paint waste is generated per year, and how much does it cost to dispose of it? - 43. What percentage do the organic strippers contribute to TTO? - 44. Do the existing strippers pose potential dangers to the environment via air pollution? - 45. What volume of each kind of paint stripper is currently used per year? - 46. How much do existing strippers cost? - 47. What safety precautions are taken when stripping the paint? Are operators required to wear safety garments and equipment? If so, what kind? - 48. If necessary could the plant be modified to accommodate changes in the process? - 49. What are the major concerns or problems you have with this process? ## Mechanical Paint Stripping If bead blasting, abrasive blasting or other means of mechanical stripping is used, please give a detailed account of the process in terms of: - 1) Equipment used - 2) Procedure used - 3) Efficiency of stripping - 4) Cost - 5) Advantages - 6) Problems - 7) Needs # APPENDIX F CHEMICAL COMPANIES CONTACTED 3D INC. 3M CENTER ACME CLEANING EQUIPMENT ADVANCE AEROSOL & CHEMICAL CO. AIR PRODUCTS & CHEMICALS, INC. ATLANTIC RICHFIELD CO. ALEXANDER CHEMICAL CO. ALLIED SIGNAL INC. ALLIED-KELITE ALVIN PRODUCTS **AMBRON** AMERICAN NIAGARA AMREP INC. ANGLER CHEMICAL CO. APEX ALKALI PRODUCTS, CO. ARCAL CHEMICALS, INC. ARCO CHEMICAL CO. ARDROX COMPANY ASHLAND CHEMICAL CO. ASHLAND OIL. INC. ATOMERGIC CHEMETALS, INC. AURIC CORP. BARON BLASKESLEE INC. BARTLETT CHEMICALS, INC. BASF CORP. BEACON CHEMICAL CO. BEAM CHEMICAL CO. BEAVER ALKALI PRODUCTS BECK CHEMICALS BETTER ENGINEERING BIOTEK BISON CORP. BIX PROCESS SYSTEM, INC. BROWNING-FERRIS INDUSTRIES BRULIN & CO. BUILD-ALL CORP. BURMAK TECHNICAL SERVICES B & B CHEMICAL CORP. CALGON COMMERCIAL DIV. CALIFORNIA CHEMICAL CO. CERTIFIED COATING PRODUCTS CHEM POWER MFG. CHEMCO MANUFACTURING CO. CHEMDET INC. CHEMICAL DYNAMICS CORP. CHEMICAL METHODS CHEMICAL PRODUCTS CHEMICAL SOLVENTS INC. CHEMICAL SYSTEMS CHEMICAL WAYS CORP. CHEMIX CORP. CHEMTRONICS INC. CHESTERTON CO. **CHEVRON** CHRYSLER CORP. CIRCUIT CHEMISTRY CORP. CLEMCO IND. CORAL CHEMICAL CO. CRAIN CHEMICALS CO.. INC. CRC DIST./TWIN SPECIALTIES CREST INDUSTRIAL CHEMISTRY CROWLEY CHEMICAL CO. CRYSTAL REFINING CO. CUSTOM CHEMICAL CO. DALCO INDUSTRIES LTD. DARMEX DAY, JAMES B & CO. DELTA FOREMOST CHEMICAL CORP. **DIAMOND SHAMROCK CORP.** DIVERSEY WYANDOTTE CORP. DOBER CHEMICAL CORP. DOW CHEMICAL CO. **DUBOIS CHEMICALS DUNBAR SALES & MFG** DUPONT DE NEMOURS ELDORADO CHEMICAL CO. ELGENE DIVISION CHARGER CORP. ENEOUIST CHEMICAL CO. ENTERPRISE CO. ENTHONE INC. ENVIROSOLV, INC. ETHYL CORP. EUREKA CHEMICAL CO. EXXON CHEMICAL CO. FIDELITY CHEMICAL PRODUCTS. CO. FINE ORGANICS CORP. FREDERICK GUMM CHEMICAL CO. FREMONT INDUSTRIES FULLER O'BRIEN GAF GIVANDEN CORP. GOODRICH PRODUCT DIV. GRAYMILLS CORP. GROW GROUP INC. HAAS, CHARLES, INC. HACHET PETROLEUM CO. HAVILAND PRODUCTS CO. HEATBATH CORP. HIGLEY CHEMICAL CO. HOMESTEAD INDUSTRY, INC. HOOKER CHEMICAL HORIZON CHEMICALS, INC. HUKILL CHEMICAL CORP. **HUNTINGTON LABORATORIES** HYDRITE CHEMICAL CO. HYDROTEX INC. HY-KO ENVIRO-MAINTENANCE PRODUCTS INDUSTRIAL CHEMICAL CO., INC. INDUSTRIAL CHEMICAL PRODUCTS OF DETROIT INDUSTRIAL CHEM. LABS INDUSTRIAL SOLVENTS CORP. INLAND SPECIALTY CHEMICAL CORP. INTERNATIONAL CHEMICAL CO. K & S ALL PURPOSE PRODUCTS KANO LABORATORIES KCI CHEMICAL CO. KELLOGG. E.H. & CO. KEY CHEMICALS KIESOW INTERNATIONAL CORP. KLEER-FLOR CO. KLEM CHEMICAL CORP. KOLENE CORP. KUTOL PRODUCTS CO. KWICK KLEEN INDUSTRIAL SOLVENTS LAKE PRODUCTS CO., INC. LEA MFG. CO. LOCTITE CORP. LONDON CHEMICAL CO. LPS CHEMICAL PRODUCTS LUSTER-ON PRODUCTS MACDERMID CORP. MADISON BIONICS MAGIE BROS. OIL CO. MAGNA IND. CO. LTD. MAGNUSON PRODUCTS MAN-GILL CHEMICAL CO. MCGEAN-RHOCO MEGGEM DIV., BEROL CHEMICAL INC. MICHIGAN INDUSTRIAL FINISHES CORP. MIDLAND LABORATORIES MITCHELL-BRADFORD INTERNATIONAL MOLINE PAINT MFG. CO. MONTGOMERY CHEMICAL CO. MORGAN CHEMICALS INC. **MULTI-CLEAN** NALCO CHEMICAL CO. NATIONAL CHEMICAL INDUSTRIES. INC. NORTON PETROLEUM CORP. NOVOCOL CHEMICAL CO. NUVITE CHEMICAL COMPOUNDS CORP. PACE NATIONAL CORP. PANTHER CHEMICAL CO. PARK CHEMICAL CO. PARKER AMCHEM ``` PARKER CHEMICAL CO. PATCLIN CHEMICAL CO. PAVCO PENETONE CORP. PETROCON MARINE & INDUSTRIAL CHEMICAL CORP. PHILLIPS MANUFACTURING CO. PIERCE CHEMICAL CO. PM CHEMICALS, INC. PPG INDUSTRIES INC. PRECISIONAIRE INC. PRODUCT-SOL INC. PROFESSIONAL COATINGS LABORATORIES PROGRESS CHEMICAL INC. PUREX CORP. OUAKER CHEMICAL CO. RADIATOR SPECIALTY CO. RAP PRODUCTS, INC. RAWN CO. REICHOLD CHEMICALS, INC. RELIABLE PASTE & CHEMICAL CO.RESEARCH CHEMICALS RHONE POULENE INC. ROBBISH INDUSTRIAL PRODUCTS ROCHESTER MIDLAND ROLY INTERNATIONAL SAVOGRAN CO. SAX CORP. SECO CHEMICALS INC. SEMCO DIVISION, PRODUCTS RESEARCH & CHEMICAL SHELL CHEMICAL CO. SPECIALTY CHEMICALS & SERVICES, INC. SPECTRON INC. SPEREX/VHT CORP. SPRAYON PRODUCTS STANDARD OIL CO. STARKEY CHEMICAL PROCESS CO. STA-LUBE, INC. STEPAN CO. STERLING-CLARK-LURTON CORP. STRIP-TECH SUN REFINING & MARKETING CO. SURFACE DYNAMICS USA, INC. SWI INTERNATION INC. TEXACO TEXO THERMO-COTE, INC. TOWER CHEMICAL CORP. TRUESDALE CO. TURCO PRODUCTS UNION CHEMICALS UNIQUE INDUSTRIES INC. UNITED LABORATORIES INC. UNOCOL CORP. ``` U. S. POLYCHEMICAL CORP. U.S.I. CHEMICALS VALESKA SOLVENTS INC. VALUE LINE LABORATORIES VAN STRAATEN CHEMICAL CO. VIRGINIA CHEMICALS, INC. VISTA CHEMICAL CO. VI-PANN CHEMICALS, INC. WARNER-GRAHAM CO. WASTE RESEARCH & RECLAMATION WATERLAC INDUSTRIES, INC. WESTERN CHEMICAL CO. WHITTAKER, BATAVIA COATINGS DIVISION WILLIAM BARR & CO. WITCO CORP. WORLD LABORATORIES ZEP MFG. CO. (The reverse of this page is blank.) # APPENDIX G PAINT STRIPPERS CHOSEN FOR EVALUATION | AMBION INSULSTRIP S BROCO BROCO 300 BRULIN SAFETY STRIP 1000 BRULIN SAFETY STRIP 2000 BRULIN SAFETY STRIP 4000 BRULIN EXPERIMENTAL 2187 CHEMCO CSP-2015 CHEMICAL METHODS CM-500 CHEMICAL METHODS CM-550 CHEMICAL METHODS CM-552X CHEMICAL METHODS CM-3321 CHEMICAL METHODS CM-3707 CHEMICAL METHODS CM-3707 CHEMICAL METHODS CM-3707 CHEMICAL SOLVENTS SP-800 CHEMICAL SOLVENTS SP-800 CHEMICAL SOLVENTS SP-822 CHEMICAL SOLVENTS SP-823 CHEMICAL SOLVENTS SP-824 SP-825 CHEMICAL SOLVENTS SP-826 CHEMICAL SOLVENTS SP-827 CHEMICAL SOLVENTS SP-827 CHEMICAL SOLVENTS SP-827 CHEMICAL SOLVENTS SP-827 CHEMICAL SOLVENTS SP-828 SP-820 CHEMICAL SOLVENTS SP-820 CHEMICAL METHODS CM-3707 CHEMICAL SOLVENTS CM-3707 CHEMICAL SOLVENTS CM-3707 CHEMICAL SOLVENTS CM-3707 CHEMICAL SOLVENTS CM-3707 CM-370 | COMPANY NAME | PRODUCT NAME | |--|-------------------|-------------------| |
BROCO BRULIN BRULIN BRULIN BRULIN BRULIN BRULIN BRULIN BRULIN BRULIN CHEMCO CSP-2015 CHEMICAL METHODS SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL CH | 3M | SAFEST STRIPPER | | BRULIN BRULIN BRULIN BRULIN BRULIN BRULIN CHEMCO CSP-2015 CHEMICAL METHODS SOLVENTS CHEM | AMBION | INSULSTRIP S | | BRULIN SAFETY STRIP 2000 BRULIN EXPERIMENTAL 2187 CHEMCO CSP-2015 CHEMICAL METHODS CM-500 CHEMICAL METHODS CM-550 CHEMICAL METHODS CM-552X CHEMICAL METHODS CM-3321 CHEMICAL METHODS CM-3707 CHEMICAL METHODS CM-3707 CHEMICAL METHODS CM-3707 CHEMICAL METHODS CM-3707 CHEMICAL SOLVENTS SP-800 CHEMICAL SOLVENTS SP-822 CHEMICAL SOLVENTS SP-823 CHEMICAL SOLVENTS SP-823 CHEMICAL SOLVENTS SP-824 CHEMICAL SYSTEMS PS-589X/590 DU PONT DBE (E60988-37) ELDORADO HT-2230 ELGENE 22 SKIDOO ELGENE PABULENE ENTHONE ENDOX Q-576 ENVIROSOLV RE-ENTRY ES ENVIROSOLV RE-ENTRY RFS EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 | BROCO | BROCO 300 | | BRULIN EXPERIMENTAL 2187 CHEMCO CSP-2015 CHEMICAL METHODS CM-500 CHEMICAL METHODS CM-550 CHEMICAL METHODS CM-552X CHEMICAL METHODS CM-3321 CHEMICAL METHODS CM-3707 CHEMICAL METHODS CM-3707 CHEMICAL METHODS CM-3707 CHEMICAL SOLVENTS SP-800 CHEMICAL SOLVENTS SP-822 CHEMICAL SOLVENTS SP-823 CHEMICAL SOLVENTS SP-823 CHEMICAL SOLVENTS SP-824 CHEMICAL SOLVENTS SP-824 CHEMICAL SYSTEMS PS-589X/590 DU PONT DBE (E60988-37) ELDORADO HT-2230 ELGENE PABULENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV RE-ENTRY ES EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 | BRULIN | SAFETY STRIP 1000 | | BRULIN CHEMCO CSP-2015 CHEMICAL METHODS SOLVENTS SYSTEMS DU PONT CHEMICAL SYSTEMS DU PONT CHEMICAL SYSTEMS CHEMICAL SOLVENTS CHOROLOGY | BRULIN . | SAFETY STRIP 2000 | | CHEMICAL METHODS SOLVENTS SYSTEMS DU PONT CHEMICAL SYSTEMS CHORITORS CHEMICAL SYSTEMS SOLVENS CHEMICAL SYSTEMS CHEMICAL SYSTEMS CHEMICAL SYSTEMS CHEMICA | BRULIN | SAFETY STRIP 4000 | | CHEMICAL METHODS SOLVENTS SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV ENVIROSOLV EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | BRULIN | EXPERIMENTAL 2187 | | CHEMICAL METHODS SOLVENTS SYSTEMS DU PONT DBE (E60988-37) ELDORADO ELGENE ELGENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV ENVIROSOLV EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | CHEMCO | CSP-2015 | | CHEMICAL METHODS CHEMICAL METHODS CHEMICAL METHODS CHEMICAL METHODS CHEMICAL METHODS CHEMICAL METHODS CHEMICAL SOLVENTS SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV ENVIROSOLV EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | CHEMICAL METHODS | CM-500 | | CHEMICAL METHODS CHEMICAL METHODS CHEMICAL METHODS CHEMICAL METHODS CHEMICAL SOLVENTS SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV ENVIROSOLV EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | CHEMICAL METHODS | CM-550 | | CHEMICAL METHODS CHEMICAL METHODS CHEMICAL SOLVENTS SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE ENTHON | CHEMICAL METHODS | CM-552X | | CHEMICAL METHODS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON | CHEMICAL METHODS | CM-3321 | | CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SYSTEMS CHEMICAL SYSTEMS DU PONT CHEMICAL SYSTEMS DU PONT CHEMICAL SYSTEMS DBE (E60988-37) CHEMICAL SYSTEMS DBE (E60988-37) CHEMICAL SYSTEMS CHEMICAL SOLVENTS CHEMIC | CHEMICAL METHODS | CM-3707 | | CHEMICAL SOLVENTS CHEMICAL SOLVENTS CREMICAL SOLVENTS CREMICAL SOLVENTS CHEMICAL SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON | CHEMICAL METHODS | CM-3707A | | CHEMICAL SOLVENTS CREMICAL SOLVENTS CHEMICAL SOLVENTS CHEMICAL SYSTEMS PS-589X/590 DBE (E60988-37) ELDORADO ELGENE ELGENE ELGENE ENTHONE EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON | CHEMICAL SOLVENTS | SP-800 | | CREMICAL SOLVENTS CHEMICAL SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE ENTHONE ENVIROSOLV ENVIROSOLV EXXON EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #3 EXPERIMENTAL #3 | CHEMICAL SOLVENTS | SP-822 | | CHEMICAL SYSTEMS DU PONT ELDORADO ELGENE ELGENE ENTHONE ENTHONE ENTHONE ENVIROSOLV ENVIROSOLV EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #3 | CHEMICAL SOLVENTS | SP-823 | | DU PONT ELDORADO ELGENE ELGENE ENTHONE ENTRY ES EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON | CREMICAL SOLVENTS | SP-824 | | ELDORADO HT-2230 ELGENE 22 SKIDOO ELGENE FABULENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV RE-ENTRY ES ENVIROSOLV RE-ENTRY RFS EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | CHEMICAL SYSTEMS | PS-589X/590 | | ELGENE 22 SKIDOO ELGENE FABULENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV RE-ENTRY ES ENVIROSOLV RE-ENTRY RFS EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | DU PONT | DBE (E60988-37) | | ELGENE FABULENE ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV RE-ENTRY ES ENVIROSOLV RE-ENTRY RFS EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | ELDORADO | HT-2230 | | ENTHONE ENDOX L-76 ENTHONE ENDOX Q-576 ENVIROSOLV RE-ENTRY ES ENVIROSOLV RE-ENTRY RFS EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | ELGENE | 22 SKID00 | | ENTHONE ENDOX Q-576 ENVIROSOLV RE-ENTRY ES ENVIROSOLV RE-ENTRY RFS EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | ELGENE | FABULENE | | ENVIROSOLV ENVIROSOLV EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | ENTHONE | ENDOX L-76 | | ENVIROSOLV EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | ENTHONE | ENDOX Q-576 | | EXXON EXPERIMENTAL #1 EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | ENVIROSOLV | RE-ENTRY ES | | EXXON EXPERIMENTAL #2 EXXON EXPERIMENTAL #3 | ENVIROSOLV | RE-ENTRY RFS | | EXXON EXPERIMENTAL #3 | EXXON | EXPERIMENTAL #1 | | | EXXON | EXPERIMENTAL #2 | | EXXON EXPERIMENTAL #4 | EXXON | EXPERIMENTAL #3 | | | EXXON | EXPERIMENTAL #4 | #### COMPANY NAME ## PRODUCT NAME EXXON NORPAR 13 EXXON NORPAR 15 FINE ORGANICS FO 606 FINE ORGANICS FO 621 FINE ORGANICS FO 623 FINE ORGANICS FO 2115A FREDRICK GUMM CLEPO ENVIROSTRIP 222 FREMONT F-289 GAF M-PYROL HURRI-KLEEN HURRI-SAFE PAINT REMOVER HURRI-KLEEN HURRI-SAFE STAY PUT INDUSTRIAL CHEM. PROD. OF DETROIT ENAMEL STRIPPER 77 KEY CHEMICALS KEY CHEMICALS 04570H MAN GILL POWER STRIP 5163/0846 McGEAN-ROHCO CEE-BEE A-245 McGEAN-ROHCO CEE-BEE A-477 OAKITE OAKITE STRIPPER ALM PATCLIN 103B PATCLIN 104C PATCLIN 106 Q PATCLIN 126 HOT DIP PAVCO DECOATER 3400 ROCHESTER MIDLAND **PSS 600** ROCHESTER MIDLAND PSS 601 SUPER WASH INTL. SUPER WASH TEXO CORP. **TEXO LP 1582** TURCO **TURCO 5668 TURCO TURCO 6088A** TURCO TURCO 6744 **TURCO** TURCO 6776 U.S. POLYCHEMICAL PXP SALOME "M" STRIPPER MCR # APPENDIX H PAINT STRIPPER INFORMATION | COMPANY | | PRODUCT | METALS | CONCENTRATION | HETHOD | TEMP. | FLASH POINT | |--------------------------|------------------------|-------------------|---------------------------|-------------------|----------------------|--------------|--------------| | 3 | | SAFFST STRIPPER | ALMINIM. STEEL | | SPRAY OR BRUSH | AMBIENT | N/A | | AMBION CORPORATION | DRATION | INSULSTRIP S | ALUMINIM, STEEL | NEAT | HOT DIP TAME | 116-121 C | 90.5 C | | BROCO PRODUCTS. INC. | CTS. INC. | BROCO 300 | ALUMINUM, STEEL, NOT | MEAT | DIP TANK | AMBJENT | >62.8 C | | | | | MAGNE S I UM | | | | | | BRIN IN & COMPANY. | HPANY, INC. | EXP 2187 | ALL METALS | MEAT | HOT DIP TANK | 79-85 C | 104.4 C | | BRUN IN E. COMPANY. INC. | HPANY, INC. | SAFETY STRIP 1000 | ALL HETALS | WEAT | COLD-HOT DIP TANK | COLD-60 C | >93.3 C | | BRIB IN & COMPANY | MPANY INC. | SAFETY STRIP 2000 | ALL METALS | HEAT | SPRAY ON | COLD-60 C | >93.3 C | | ROID IN & COMPANY | HPANY INC. | SAFETY STRIP 4000 | ALL PETALS | MEAT | BRUSH ON | COLO-60 C | >93.3 C | | CHENCO MEG. CO. | CO 18C | CSP-2015 | ALUMINIM, STEEL | HEAT | SPRAY ON | AMBIENT | 2 O9 | | CHEMICAL METHODS INC. | THOOS THC. | CM-500 | FERROUS METALS, NOT FOR | 50-100% BY VOLUME | HOT DIP TANK | 93-110 C | 121.1 C | | | | | ALIMINUM, ZINC | | | | | | CHENICAL METHODS INC. | THODS INC. | CH-550 | STEEL, ALUMINUM, COPPER, | MEAT | BRUSH ON | AMBIENT | 73.9 C | | | | | BRASS | | | | | | CHEMICAL METHODS 1MC. | THOOS 1MC. | CM-552X | STEEL, ALUMINUM, COPPER, | WEAT | BRUSH ON | AMBIENT | 73.9 C | | 07 | | | BRASS | | | | , | | CHEMICAL METHODS INC | THOOS INC. | CM-3321 | ZINC, ALUMINUM | NEAT | HOT DIP 3/3321-AX | 77-121 C | 132.3 C | | CHEMICAL ME | HETHODS INC. | CM-3707 | FERROUS/NON-FERROUS | MEAT | HOT DIP TANK | 65-104 C | 118.3 C | | | HETHOOS INC. | CH-3707A | FERROUS/NON-FERROUS | MEAT | HOT DIP TANK | 2 88-99
C | 96.1 C | | CIENICAL SO | SON VENTS INC. | SP-800 | ALIMINUM & STEEL | MEAT | HOT DIP TANK | 71-93 C | 96.1 C | | | SOLVENTS INC. | SP-822 | ALUMINUM & STEEL | MEAT | HOT DIP TANK | 71-93 C | 93.3 C | | CHEMICAL SO | CHEMICAL SOLVENTS INC. | SP-823 | STEEL | NEAT | HOT DIP TANK | 71-93 C | 93.3 C | | CHEMICAL SO | CHEMICAL SOLVENTS INC. | SP-824 | STEEL | MEAT | REJUN SP-823 2.5% V. | 71-93 C | HOHE | | CHEMICAL SYSTEMS INC. | 'STEMS INC. | PS-589X | FERROUS/NON-FERROUS | HEAT | HOT DIP TANK | 21-79 C | 87.8-107.2 C | | CHEMICAL SY | SYSTEMS INC. | PS-590 (SEAL) | FERROUS/MON-FERROUS | 2"-4" SEAL | HOT DIP TANK |) 67-17 | 107.2 C | | DAI PONT | | DBE (£60988-37) | ALUMINUM, STEEL | NEAT | BRUSH ON | AMB LENT | 100 C | | FIDORADO | | H1-2230 | STEEL, ALUM., TITANIUM, | NEAT | HOT DIP TANK | E6-82 C | 104.4 C | | | | | MAGNESTUM, STRUCT. METALS | | | | | | JE 55 13 | | 22 SK1000 | STEEL ONLY | 1:5 | HOT DIP TANK | AMBB01L | NONE | | EI GENE | | F ABULENE | STEEL, FERROUS METALS. | MEAT | SPRAY OR DIP TANK | AMB./110T | NONE | | | | | ALIM. MAG. COPPER | | | | | | JMCH () H | | L NDOX 176 | STEEL, COPPER, BRASS, | MEAT | HOT DIP TANK | 211-11 | MONE | | | | | MAGNES I UM
 | | | | # APPENDIX H PAINT STRIPPER INFORMATION | COMPANY | PRODUCT | HETALS | CONCENTRATION | ME 71100 | TEMP. | FLASH POINT | |-----------------------------|---------------------|--|---------------|---------------------|-----------|-------------| | ENTIONE | ENDOX-Q-576 | FERROUS METALS, COPPER & | 1/9 051-06 | HOT DIP TANK | 82-93 C | M/A | | ENVIROSOLV INC. | RE-ENTRY ES | ALL HETALS | MEAT | SPRAY OR DIP TANK | AMBIENT | 62.8 C | | ENVIROSOLY INC. | RE-ENTRY RFS | ALUMINUM & STEEL | HEAT | DIP TANK | AMBIENT | | | EXXON COMPANY | EXPERIMENTAL #1 | ALL HETALS | WEAT | NOT AVAILABLE | M/A | H/A | | EXXON COMPANY | EXPERIMENTAL #2 | ALL METALS | WEAT | NOT AVAILABLE | M/A | N/A | | EXXON COMPANY | EXPERIMENTAL #3 | ALL METALS | NEAT | NOT AVAILABLE | M/A | K/A | | EXXON COMPANY | EXPERIMENTAL 04 | ALL HETALS | WEAT | MOT AVAILABLE | #/¥ | M/A | | EXXON COMPANY | HOPAR 13 | ALUMINUM, STEEL | MEAT | SPRAY OR DIP TANK | AMB I ENT | 93.3 C | | EXXON COMPANY | NOPAR 15 | ALUMINUM, STEEL | MEAT | SPRAY OR DIP TANK | AMB I ENT | 93.3 C | | FINE ORGANICS CORP. | F0 2115A | COMPOSITES & OTHER METALS | MEAT | BRUSH OR FLOW ON | AMBIENT | 93.3 C | | FINE ORGANICS CORP. | FO 606 W/SEAL | ALUMINUM & MAGNESIUM | NEAT | HOT DIP TANK | 71-82 C | 3 6.86 | | FINE ORGANICS CORP. | FO 621 W/SEAL | ALUMINIM & MAGNESTUM | NEAT | HOT DIP TANK | 71-82 C | 98.9 C | | FINE ORGANICS CORP. | FO 623 W/SEAL | ALUMINUM & MAGNESIUM | MEAT | HOT DIP TANK W/SEAL | 71-82 C | 98.8 C | | FREDERICK GUMM | CLEPO ENVIROSTRIP | ALUMINUM, ZINC, BRASS BASE | BOX BY VOLUME | HOT DIP TANK | 82-88 C | >126.6 C | | | 222 | METALS | | | | | | FREMONT INDUSTRIES, INC. | F-289 | FERROUS/MON-FERROUS | WEAT | HOT DIP TANK | 66-93 C | 96.1 C | | GAF CIKHICALS CORP. | M-PYROL | ALL HETALS | MEAT | HOT DIP TANK | 66-93 C | 90.5 C | | HIRRI-KLEÉN CORP. | HURRI-SAFE PAINT | ALUMINUM, STEEL | HEAT | BRUSH ON | AMBIENT | M/A | | | REMOVER | | | ٠ | | | | HURRI-KLEEN CORP. | HURRI-SAFE STAY PUT | ALIMINUM, STEEL | NEAT | BRUSH ON | AMB I ENT | H/A | | IND. CIKH. PROD. OF DETROIT | ENAMEL STRIPPER 77 | ALIMINUM, STEEL, ZINC B. | NEAT | HOT DIP TANK | 88-93 C | <93.3 C | | · KEY CHEMICALS | KEY CHEM 04570H | ALCHINUM, ZINC. GALVANIZED NEAT | NEA? | HOT DIP TANK | 121-141 C | >148.9 C | | | | & FERROUS SURFACES | | | | | | MAN-GILL CHENICAL CO. | POWER STRIP 5163 | MILD STEEL, ALUMINIUM & | MEAT | DIP TAMK | AMBIENT | >93.3 C | | | | ZINC | | | | | | MAN-GILL CHEMICAL CO. | A00171VE 0846 | MILD STEEL, ALUMINUM & ZINC | NEAT | OIL SEAL LAYER | AMBIENT | >93.3 C | | MCGEAN ROINCO | CEE BEE A-2270 | ALIMINUM & STEEL | NEAT | DIP TANK | AMBIENT | N/A | | | (COMTROL) | | | | | | | MIGEAN - ROMCO | CEE-BEE A-245 | HIGH, MILD, STAINLESS STEEL, NEAT ALUM B MAGNESTUM | NEAT | HOT DIP TANK | 110-121 C | 157.2 C | # APPENDIX H PAINT STRIPPER INFORMATION | | COMPANY | | | PRODUCT | META!. S | CONCENTRATION | ME THOD | TEMP. | FLASH POINT | |-------------|-----------------------------|-----------|--------|----------------------------|---|------------------|---------------------|-----------|--------------| | | MCGEAN ROHEO | _ | | CEE BEE A-458 | | WEAT | BRUSH ON | AMBJENT | MOME | | | MCGEAN-ROICO | _ | | -477 | HIGH, MILD, STAIMLESS STEEL, MEAT
ALUH. G. NAGWESIUM | NEAT | HOT DIP TANK | 71~100 C | N/A | | | HIGEAN ROHEO | | | CEE BEE J-59 | MAGNESTUM & STEEL | NEAT | HOT DIP TANK | 3 66-88 | N/A | | | DAKITE PRODUCTS, INC. | ICTS. INC | | RIPPER ALH | ALUMINUM, STEEL | 25-50% | HOT DIP TANK | 71 C | >93.3 C | | (Th | | 11CAL CO. | . IRC. | | STEEL, ALIMINUM, ZINC. | MEAT | HOT DIP TANK | 71-88 C | HOHE | | • | | | | STRIPPER | COPPER, BRASS | | | | | | reve | PATCL'IN CHENICAL CO., INC. | HICAL CO. | . IRC. | 104C HOT PAINT
STRIPPER | STEEL, ALUMINUM, COPPER,
BRASS | NEAT | HOT DIP TANK | 71-88 C | 96.1 C | | rse | PATCLIN CHEMICAL CO., INC. | HCAL CO. | . INC. | PAINT | ALIMINUM, STEEL, ZINC, | WEAT | HOT DIP TANK | 71-88 C | 96.1 C | | of | PATCL IN CHEMICAL CO., INC. | 11CAL CO. | . INC. | STRIPPER 126 HDT PAINT | COPPER, BRASS
ALUMINUM, STEEL, COPPER, | WEAT | HOT DIP TANK | 71-88 C | HOME | | th
9 | | | | | BRASS | | | | | | is
9 | PAVCO | | | DECOATER 3400 | SIEEL, ALUMINUM, ZINC, | MEAT | 1101 DIP W/3400-AX | 82-110 C | 121.1 C | | pa | | | | | CADATUM | | | | | | 1 ge | ROCHESTER HIDLAND | TOL AND | | PSS 600 | ALL METALS | MEAT | DIP TANK | AMB-65 C | 93.3 C | | • 1 | ROCHESTER HIDLAND | I DE AND | | PSS 601 | ALL HETALS | HEAT | BRUSH OR FLOW ON | AMB-65 C | 93.3 C | | S | SUPER VASH INTL. INC. | INTL. INC | | SUPER-VASH | STEEL - NOT ALUMINUM | HEAT | SPRAY | AMB I ENT | HOHE | | ы | | | | TEXO LP 1582 | ALL METALS | HEAT | SPRAY OR BRUSH | AMBIENT | 63.3 C | | an | TURCO PRODUCTS INC. | ETS INC. | | TURCO 5351 | ALL HETALS | NEAT | SPRAY, BRUSH OR DIP | AMB I ENT | NONE TO BOIL | | k.) | THREE PRODUCTS INC | CTS 1MC. | | TURCO 5668 | ALUM. TIT. MAG. CAD. FER. | MEAT | HOT DIP TANK | 71-82 C | >93.3 C | |) | | | | | ALLOYS NO HI-STRENGTHS | | | | | | | TURCO PRODUCTS INC. | TS INC. | | TURCO 6088A | ALUMINUM, MILD STEEL, CAST NEAT | ' MEAT | SPRAY OR BRUSH | AMBIENT | ×93.3 C | | | | | | | IROM, TITANIIM | | | | | | | TURCO PRODUCTS INC | CTS INC. | | TURCO 6744 | ALUMINUM & STEEL | MEAT | BRUSH ON | AMBIENT | 62.8 C | | | THECO PRODUCTS INC | CTS INC. | | TURCO 6776 | ALUMINIM & STEEL | WEAT | BRUSH ON | AMB I ENT | MOME | | | U.S. PONY CHEMICAL CORP. | HENICAL C | ORP. | PXP SALONE "H" | ALL NURMAL METALS/ALLOYS | MEAT | HOT DIP W/ AGITATOR | AMB60 C | >93.3 C | | | WHEO | | | STRIPPER MCR | | 80-100% W/ WATER | HOT DIP TANK | 88-93 C | J 6.86 | | | | | | | | | | | | ## APPENDIX I TOXICITY DATA ON PAINT STRIPPERS | COMPANY NAME: PRODUCT NAME | PERCENTAGE | PEL | TLY | |---|------------------------------------|--------------------|---| | PRESENT STRIPPERS | | | | | Turco: Turco 5351 Methylene Chloride Phenol (skin) Sodium Chromate | 50
25
1 | 5 mg/L | 50 mg/L
5 mg/L
50 ug/L | | McGean Rohco: Cee-Bee A-227D Methylene Chloride Xylene Toluene Formic Acid Phenol (skin) Hydroflouric Acid | 25-50
3-8
3-8
15
18-25 | 100 mg/L
5 mg/L | 50 mg/L
100 mg/L
100 mg/L
5 mg/L
5 mg/L
3 mg/L * | | * As Flouride | | | | | McGean Rohco: Cee-Bee A-458 Methylene Chloride Ethanol | 80
<15 | | 50 mg/L
1000 mg/L | | McGean Rohco: Cee-Bee J-59 Sodium Hydroxide Cresol (skin) | 20-40
10-20 | | 2 mg/m ³
5 mg/L | | POSSIBLE REPLACEMENTS | | | | | Chemical Methods: CM-3707
2-Aminoethanol | 20 | 3 mg/L | 3 mg/L | | Chemical Solvents: SP-800 Tetrahydro Furfuryl Alcohol Diethanolamine | 20-40 | | 3 mg/L | | Fine Organics: FO 606 w/ Seal Ethanolamine N-Methylpyrrolidone | <18
70 | | 3 mg/L
100 mg/L | | Frederick Gumm Chem: Clepo Envirostr
Dodecyl Benzene Sulfonic Acid
Sulfuric Acid | ip <u>222</u>
21.3
0.220 | | 1 mg/m ³ | ## TOXICITY DATA ON PAINT STRIPPERS | COMPANY NAME: PRODUCT NAME | PERCENTAGE | PEL | TLY | |--|----------------------|---------|--| | GAF: M-Pyrol N-Methylpyrrolidone | 100 | | 100 mg/L | | McGean-Rohco: Cee-Bee A-245 Benzyl Alcohol Butylene Glycol | 5
50 | | | | McGean-Rohco: Cee-Bee A-477 Ethanolamine Mineral Oil | <50
8 | 3 mg/L | 3 mg/L
5 mg/m ³ | | Patclin: 126 Hot Stripper Alkane Sulfonic Acid Blends of Glycol Ethers 2-Butoxyethanol (skin) | 10
75 | 50 mg/L | 25 m g/ _ | | Rochester Midland: PSS 600
N-Methylpyrrolidone | >50 | | 100 mg/L | | Turco: Turco 5668 Hydrotreated Napthenic Distillate Monoethanol Amine N-Methylpyrrolidone Potassium Hydroxide | 15
30
45
<5 | | 5 mg/m ³
3 mg/L
100 mg/L
2 mg/m ³ | ## NOTE: Explanation of Units for TLV and PEL: Milligrams per liter (mg/L) - Vapors and gases Milligrams per liter (mg/m^3) - Particulates in the air ## APPENDIX J INITIAL COD ANALYSIS | COMPANY | PRODUCT | INITIAL COD | |-------------------------|-------------------|-------------| | 3M | SAFEST STRIPPER | 439000 | | AMBION CORPORATION | INSULSTRIP S | 1645000 | | BROCO PRODUCTS, INC. | BROCO 300 | 2865000 | | BRULIN & COMPANY, INC. | SAFETY STRIP 1000 | 2180000 | | BRULIN & COMPANY, INC. | SAFETY STRIP 2000 | 2320000 | | BRULIN & COMPANY, INC. | SAFETY STRIP 4000 | 1705000 | | BRULIN & COMPANY, INC. | EXP 2187 | 2055000 | | CHEMCO MFG. CO., INC. | CSP-2015 | 5420000 | | CHEMICAL METHODS INC. | CM-500 | 539000 | | CHEMICAL METHODS INC. | CM-550 | 4940000 | | CHEMICAL METHODS INC. | CM-552X | 2375000 | | CHEMICAL METHODS INC. | CM-3321 | 318000 | | CHEMICAL METHODS INC. | CM-3707 | 2790000 | | CHEMICAL METHODS INC. | CM-3707A | 3555000 | | CHEMICAL SOLVENTS INC. | SP-822 | 2735000 | | CHEMICAL SOLVENTS INC. | SP-823 | 1880000 | | CHEMICAL SOLVENTS INC. | SP-824 | 350000 | | CHEMICAL SOLVENTS, INC. | SP-800 | 2585000 | | CHEMICAL SYSTEMS INC. | PS-589X | 1720000 | | CHEMICAL SYSTEMS INC. | PS-590 (SEAL) | NA | | DU PONT | DBE (E60988-37) | 2935000 | | ELDORADO | HT-2230 | 2625000 | | ELGENE | 22 SKIDOO | 118000 | | ELGENE | FABULENE | 68500 | | ENTHONE | ENDOX L-76 | 262000 | | ENTHONE | ENDOX-Q-576 | 10500 | | ENVIROSOLV INC. | RE-ENTRY ES | 5145000 | | ENVIROSOLV INC. | RE-ENTRY RFS | 1225000 | | EXXON COMPANY | EXPERIMENTAL #1 | 1200000 | | EXXON COMPANY | EXPERIMENTAL #2 | 1535000 | | EXXON COMPANY | EXPERIMENTAL #3 | 1575000 | ## INITIAL COD ANALYSIS | COMPANY | PRODUCT | INITIAL COD | |-----------------------------|--------------------------|-------------| | EXXON COMPANY | EXPERIMENTAL #4 | 1025000 | | EXXON COMPANY | NOPAR 13 | 1349500 | | EXXON COMPANY | NOPAR 15 | 78500 | | FINE ORGANICS
CORP. | FO 2115A | 2865000 | | FINE ORGANICS CORP. | FO 606 W/SEAL | 574500 | | FINE ORGANICS CORP. | FO 621 W/SEAL | 2505000 | | FINE ORGANICS CORP. | FO 623 W/SEAL | 2795000 | | FREDERICK GUMM | CLEPO ENVIROSTRIP 222 | 5980000 | | FREMONT INDUSTRIES, INC. | F-289 | 2400000 | | GAF CHEMICALS CORP. | M-PYROL | 1335000 | | HURRI-KLEEN CORP. | HURRI-SAFE PAINT REMOVER | 401500 | | HURRI-KLEEN CORP. | HURRI-SAFE STAY PUT | 805500 | | IND. CHEM. PROD. OF DETROIT | ENAMEL STRIPPER 77 | 1475000 | | KEY CHEMICALS | KEY CHEM 04570H | 12330000 | | MAN-GILL CHEMICAL CO. | POWER STRIP 5163 | 1275000 | | MAN-GILL CHEMICAL CO. | ADDITIVE 0846 | 1210000 | | MCGEAN ROHCO | CEE BEE A-458 (CONTROL) | 461500 | | MCGEAN ROHCO | CEE BEE J-59 (CONTROL) | 523500 | | MCGEAN ROHCO | CEE BEE A-227D (CONTROL) | 1110000 | | MCGEAN ROHCO | CEE-BEE A-245 | 5080000 | | MCGEAN ROHCO | CEE-BEE A-477 | 1141500 | | OAKITE PRODUCTS, INC. | OAKITE STRIPPER ALM | 2285000 | | PATCLIN CHEMICAL CO., INC. | 103B HOT PAINT STRIPPER | 3085000 | | PATCLIN CHEMICAL CO., INC. | 104C HOT PAINT STRIPPER | 3390000 | | PATCLIN CHEMICAL CO., INC. | 106Q HOT PAINT STRIPPER | 4195000 | | PATCLIN CHEMICAL CO., INC. | 126 HOT PAINT STRIPPER | 1392000 | | PAVCO | DECOATER 3400 | 2035000 | | ROCHESTER MIDLAND | PSS 600 | 2350000 | | ROCHESTER MIDLAND | PSS 601 | 2505000 | | SUPER WASH INTL. INC. | SUPER-WASH | 209500 | | TEXO CORP. | TEXO LP 1582 | 1790000 | ## INITIAL COD ANALYSIS | COMPANY | PRODUCT | INITIAL COD | |--------------------------|----------------|-------------| | TURCO PRODUCTS INC. | TURCO 5668 | 1950000 | | TURCO PRODUCTS INC. | TURCO 6088A | 498000 | | TURCO PRODUCTS INC. | TURCO 5351 | NA | | TURCO PRODUCTS INC. | TURCO 6776 | 440500 | | TURCO PRODUCTS INC. | TURCO 6744 | 1208000 | | U.S. POLY CHEMICAL CORP. | PXP SALOME "M" | 2410000 | | WITCO | STRIPPER MCR | 2540000 | (The reverse of this page is blank.) ## APPENDIX K BIODEGRADABLITY DATA | COMPANY NAME | PRODUCT NAME | DATE RUN | |-------------------|-------------------|----------------| | 3M | SAFEST STRIPPER | 9/6/89 | | AMBION | INSULSTRIP S | 9/5/89 | | BROCO | BROCO 300 | 9/6/89 | | BRULIN | SAFETY STRIP 1000 | 9/5/89 | | BRULIN | SAFETY STRIP 2000 | 9/5/89 | | BRULIN | SAFETY STRIP 4000 | 9/5/89 | | BRULIN | EXPERIMENTAL 2187 | 9/5/89 | | CHEMCO | CSP-2015 | 9/6/89 | | CHEMICAL METHODS | CM-500 | 9/6/89 | | CHEMICAL METHODS | CM-550 | 9/6/89 | | CHEMICAL METHODS | CM-552X | 3/5/90 | | CHEMICAL METHODS | CM-3321 | 3/6/90 | | CHEMICAL METHODS | CM-3707 | 3/1/90 | | CHEMICAL METHODS | CM-3707A | ´ 3/1/90 | | CHEMICAL SOLVENTS | SP-800 | 8/9/89 | | CHEMICAL SOLVENTS | SP-822 | 3/6/90 | | CHEMICAL SOLVENTS | SP-823 | 3/1/90 | | CHEMICAL SOLVENTS | SP-824 | 8/9/89 | | CHEMICAL SYSTEMS | FS-589X/590 | 8/9/89 | | DU PONT | DBE (E60988-37) | 9/20/89 | | ELDORADO | HT-2230 | 9/19/89 | | ELGENE | 22 SKIDOO | 9/12/89 | | ELGENE | FABULENE | SEE FOOTNOTE 1 | | ENTHONE | ENDOX L-76 | 9/20/89 | | ENTHONE | ENDOX Q-576 | 9/20/89 | | ENVIROSOLV | RE-ENTRY ES | 9/20/89 | | ENVIROSOLV | RE-ENTRY RFS | 3/5/90 | | COMPANY NAME | PRODUCT NAME | DATE RUN | |---------------------------|--------------------------|----------------| | XXON | EXPERIMENTAL #1 | 9/13/89 | | EXXON | EXPERIMENTAL #2 | 9/13/89 | | EXXON | EXPERIMENTAL #3 | 9/13/89 | | EXXON | EXPERIMENTAL #4 | 9/13/89 | | EXXON | NORPAR 13 | SEE FOOTNOTE 1 | | EXXON | NORPAR 15 | SEE FOOTNOTE 1 | | FINE ORGANICS | FO 606 | 7/20/89 | | FINE ORGANICS | FO 621 | 7/20/89 | | FINE ORGANICS | FO 623 | 7/20/89 | | FINE ORGANICS | FO 2115A | 7/20/89 | | FREDRICK GUMM | CLEPO ENVIROSTRIP 222 | 9/19/89 | | FREMONT | F-289 | 9/19/89 | | GAF | M-PYROL | 7/20/89 | | HURRI-KLEEN | HURRI-SAFE PAINT REMOVER | 3/22/90 | | HURRI-KLEEN | HURRI-SAFE STAY PUT | 3/22/90 | | INDUSTRIAL CHEM. PRODUCTS | ENAMEL STRIPPER 77 | 2/27/90 | | OF DETROIT | | | | KEY CHEMICALS | KEY CHEMICALS 04570H | 9/19/89 | | MAN GILL | POWER STRIP 5163/0846 | 9/26/89 | | McGEAN-ROHCO | CEE-BEE A-245 | 3/5/90 | | McGEAN-ROHCO | CEE-BEE A-477 | 2/28/90 | | McGEAN-ROHCO | CEE-BEE A-227D (CONTROL) | 3/5/90 | | McGEAN-ROHCO | CEE-BEE A-458 (CONTROL) | 3/5/90 | | McGEAN-ROHCO | CEE-BEE J-59 (CONTROL) | 3/5/90 | | OAKITE | OAKITE STRIPPER ALM | 9/20/89 | | PATCLIN | 103B | 9/26/89 | | PATCLIN | 104C | 9/26/89 | | PATCLIN | 106 Q | 9/26/89 | | PATCLIN | 126 HOT DIP | 2/27/90 | | PAVCO | DECOATER 3400 | 9/26/89 | | ROCHESTER MIDLAND | PSS 600 | 3/1/90 | | ROCHESTER MIDLAND | PSS 601 | 3/1/90 | | SUPER WASH INTL. | SUPER WASH | 3/22/90 | | COMPANY NAME | PRODUCT NAME | DATE RUN | |-------------------|----------------|----------| | TEXO CORP. | TEXO LP 1582 | 9/27/89 | | TURCO | TURCO 5668 | 9/27/89 | | TURCO | TURCO 6088A | 9/27/89 | | U.S. POLYCHEMICAL | PXP SALOME "M" | 9/27/89 | | WITCO | STRIPPER MCR | 9/27/89 | Chavez, A.A., Ugaki, S.M., Wikoff, P.M., et al., <u>Substitution of Cleaners with Biodegradable Solvents</u>. Phase II. Extended Performance <u>Testing</u>. Final Report, ESL-TR Air Force Engineering & Services Center, Tyndall AFB, Florida, November 1989. ATP DATA | Date: 7/20
Data Point | /89
Hour | RU | RIS | Average
RU | Average
RIS | (RU-Blank)
(RIS-RU) | mg ATP
mg Solids | Change in ATP | |----------------------------|-----------------------------|----------------|------------------|---------------|----------------|------------------------|---------------------|---------------| | Blank | 0 | 0.445 | | 0.452 | 187.350 | 0.86417 | 0.00430 | | | Bugs | o
o | 52.34
51.32 | 298.3 | 51.830 | 314.650 | 0.1939 | 1.120E-06 | | | FO 2115A | 0 | 58.92
71.73 | | 65.325 | 264.650 | 0.3234 | 1.867E-06 | | | 4-PYROL | Ŏ | 48.96
69.86 | 347.3 | 59.410 | 357.250 | 0.1966 | 1.135E-06 | | | FO 606 | 0 | 77.18
69.73 | 328.1
348.1 | 73.455 | 338.100 | 0.2743 | 1.5846-06 | | | FO 62 1 | . 0 | 63.81
84.56 | 345.4
334.4 | 74.185 | 339.900 | 0.2759 | 1.593E-06 | | | FO 623 | 0 | 84.27
64.9 | 280.6
298.6 | 74.585 | 289.600 | 0.3429 | 1.980E-06 | | | PHENOL | 0 | 53.22
59.18 | | 56.200 | 271.950 | 0.2565 | 1.481E-06 | | | Blank | 5
5 | 0.782
0.971 | | 0.877 | 223.200 | | | | | FO 2115A | 6
6 | 79.3
99 | | 89.150 | 371.550 | 0.3126 | 1.805E-06 | -6.2E-08 | | I-PYROL | 6 | 61.96
76.38 | 322.5 | 69.170 | 321.400 | 0.2708 | 1.564E-06 | 4.3E-07 | | FO 606 | 6 | 78.88
79.27 | 341.8 | 79.075 | 353.650 | 0.2848 | 1.645E-06 | 6.1E-08 | | FO 621 | 6 | 79.58
87.93 | 339.7 | 83.755 | 346.700 | 0.3152 | 1.820E-06 | 2.3E-07 | | FO 623 | 6 | 81.81
88.13 | 347.8
349.9 | 84.970 | 348.850 | 0.3187 | 1.840E-06 | -1.4E-07 | | PHENOL | 6 | 90.24
96.79 | 309.2
339.4 | 93.515 | 324.300 | 0.4015 | 2.318E-06 | 8.4E-07 | | Blank | 6
6 | 1.099 | | 1.264 | 227.950 | | | | | iolids dry | wt. (g)
0.10816 | • | g/mL
0.0043 | | | | | | | Average
Without
With | Blank
Standar
Standar | | 0.864
212.833 | | | | | | COD DATA | Date: 7/20/89
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |-------------------------|----------------------------|--------------|--------------------|------------------|-----------|--------------|---------| | Bugs 0.1 | 0 | 245 | 257.0 | FO 2115A | 1 | 1560.0 | 1543.5 | | Bugs 0.1 | 0 | 269 | | FO 2115A | 1 | 1527 | | | Bugs 0.01 | 0 | 51 | 37.0 | FO 2115A | 5 | 3126.0 | 3021.0 | | Bugs 0.01 | 0 | 23 | | FO 2115A | 5 | 2916 | | | FO 2115A | 0 | 2844 | 2830.0 | FO 621 | <u>o</u> | >1650 | >1650 | | FO 2115A | 0 | 2816 | | FO 621 | Ģ | >1650 | | | FO 2115A | 1 | 2750 | 2742.0 | FO 621 | 1 | 2576 | 2559.0 | | FO 2115A | 1 | 2734 | | FO 621 | 1 | 2542 | 2/25 4 | | FO 2115A | 2
2
3
3 | 2902 | 29 24.0 | FO 621 | 223344556 | 2692 | 2685.0 | | FO 2115A | Ž | 2946 | 2727 A | FO 621 | 2 | 2678
2678 | 3501 0 | | FO 2115A | 3 | 2632 | 2707.0 | FO 621 | 2 | 2538
2644 | 2591.0 | | FO 2115A
FO 2115A | , | 2782 | £00 | FO 621 | , | 2674 | 2683.0 | | FO 2115A | 4 | | ERR | FO 621 | * | 2692 | 2003.0 | | FO 2115A | | 3012 | 3068.0 | FO 621
FO 621 | : | 2586 | 2585.0 | | FO 2115A | 5 | 3124 | 3000.0 | FO 621 | é | 2584 | 2,05.0 | | FO 2115A | 6 | | 2661.0 | FO 621 | á | 2634 | 2684.0 | | FO 2115A | 6 | 2752
2570 | 2001.0 | FO 621 | - 6 | 2734 | | | M-PYROL | ٥ | 2444 | 2612.0 | FO 623 | 0 | 2718 | 2653.0 | | M-PYROL | ŏ | 2780 | 201211 | FO 623 | ŏ | 2588 | | | M-PYROL | ĭ | 2576 | 2555.0 | FO 623 | Ĭ | 2726 | 2633.0 | | M-PYROL | i | 2534 | 4,5,5,1,4 | FO 623 | i | 2540 | 5555.5 | | M-PYROL | | 2724 | 2770.0 | FO 623 | Ż | 2784 | 2692.0 | | M-PYROL | ž | 2816 | 2 | FO 623 | ž | 2600 | | | M-PYROL | ž | 2830 | 2873.0 | FO 623 | 3 | 2810 | 2705.0 | | M-PYROL | Š | 2916 | | FO 623 | 3 | 2600 | | | M-PYROL | 2
3
3
4
4
5 | 3090 | 3038.0 | FO 623 | 22334455 | 2734 | 2747.0 | | M-PYROL | 4 | 2986 | | FO 623 | 4 | 2760 | | | M-PYROL | 5 | 3002 | 2883.0 | FO 623 | 5 | 2694 | 2730.0 | | M-PYROL | 5 | 2764 | | FO 623 | 5 | 2766 | | | M-PYROL | 6 | 3082 | 2850.0 | FO 623 | 6 | 2702 | 2835.0 | | M-PYROL | 6 | 2681 | | FO 623 | 6 | 2968 | | | FO 606 | <u>o</u> | >1650 | >1650 | PHENOL | Q | 193 | 194.5 | | FO 606 | 0 | >1650 | | PHENOL | Ō | 196 | | | FO 606 | 1 | 2722 | 2652.0 | PHENOL | 1 | 251 | 250.5 | | FQ 606 | 1 | 2582 | | PHENOL | 1 | 250 | | | FO 606 | 2 | 2460 | 2532.0 | PHENOL | Ž | 242 | 230.5 | | FO 606 | 2
3
3
4
4 | 2604 | 3577 0 | PHENOL | ç | 219 | 17/ 0 | | FO 606
FO 606 | 3 | 2480 | 2577.0 | PHENOL | 3 | 184 | 174.0 | | FO 606 | 3 | 2674
2536 | 3/58 0 | PHENOL | 3 | 164
162 | 191.5 | | FO 606 | 7 | 2380 | 2458.0 | PHENOL | 7 | 221 | 171.3 | | FO 606 | - | 2622 | 2579.0 | PHENOL | į | 71 | 57.0 | | FO 606 | 5
5
6 | 2536 | 6317.0 | PHENOL
PHENOL | 223344556 | 35 | 53.0 | | FO 606 | í | 2558 | 2598.0 | PHENOL | á | 26 | 35.0 | | FO 606 | ĕ | 2638 | 2370.0 | PHENOL | 6 | 44 | 33.0 | | Standard | | | | | | | | | 0.10 | | | 223 | | | | | | 0.10 | | | | | | | | | 0.25 | | | 250.5 | | | | | | 0.25 | | | | | | | | | Phenol
| | | 2317 | | | | | | | | | | | | | | ### REGRESSION DATA | Date: 7/20/89
Sample | Hour Average | | |-------------------------|--|--| | | 0 2010 0 | Regression Output:
Constant 2817.459 | | FO 2115A | 0 2830.0 | Constant 2817.459 Std Err of Y Est 170.6319 | | FO 2115A | 1 2742.0 | | | FO 2115A | 2 2924.0
3 2707.0
5 3068.0 | 14 04001 40 | | FO 2115A | 3 2707.0 | No. of Observations 6 Degrees of Freedom 4 | | FO 2115A | | pegrees of Prescui | | FO 2115A | 6 2661.0 | X Coefficient(s) 1.602484 | | | | X Coefficient(s) 1.602484
Std Err of Coef. 32.93996 | | | | Regression Output: | | M-PYROL | 0 2612.0 | Constant 2621.785 | | M-PYROL | 1 2555.0 | Std Err of Y Est 119.7968 | | M-PYROL | 2 2770.0
3 2873.0
4 3038.0
5 2883.0 | R Squared 0.571806 | | M-PYROL | 3 2873.0 | No. of Observations ? | | M-PYROL | 4 3038.0 | Degrees of Freedom 5 | | M-PYROL | | | | M-PYROL | 6 2850.0 | X Coefficient(s) 58.5 | | | | Std Err of Coef. 22.63947 | | | A . 44PA | Regression Output: 2590.8 | | FO 606 | 0 >1650 | Constant 2590.8
Std Err of Y Est 71.85292 | | FO 606 | 1 2652.0 | | | FO 606 | 2 2532.0
3 2577.0
4 2458.0 | " O400.00 | | FO 606 | 3 2577.0 | #0. 0. 0000 rec. on | | FO 606 | | Degrees of Freedom 4 | | FO 606 | 5 2579.0 | N. A 141 - 1 1 - 2 00FT1 | | FO 686 | 6 2598.0 | X Coefficient(s) -7.08571
Std Err of Coef. 17.17613 | | | | Regression Output: | | FO 621 | 0 >1650 | Constant 2589.466 | | FO 621 | 1 2559.0 | Std Err of Y Est 60.91942 | | FO 621 | 2 2685.0 | R Squared 0.143352 | | FO 621 | 2 2685.0
3 2591.0
4 2683.0 | No. of Observations 6 | | FO 621 | 4 2683.0 | Degrees of Freedom 4 | | FO 621 | 5 2585.0 | | | FO 621 | 6 2684.0 | x Coefficient(s) 11.91428
Std Err of Coef. 14.56252 | | | | Regression Cutput: | | FO 623 | 0 2653.0 | Constant 2628.392 | | FO 623 | 1 2633.0 | Std Err of Y Est 29.18695 | | FO 623 | | R Squared 0.841255 | | FO 623 | 2 2692.0
3 2705.0
4 2747.0 | No. of Observations 7 | | FO 623 | 4 2747.0 | Degrees of Freedom 5 | | FO 623 | 5 2730.0 | • • | | FO 623 | 6 2835.0 | X Coefficient(s) 28.39285 | | | | Std Err of Coef. 5.515816 | | Shanai | 0 194.5 | Regression Output: 259.0535 | | Phenoi
Phenoi | 1 250.5 | Std Err of Y Est 50.72219 | | Phenol | 2 230.5 | R Squared 0.698045 | | Phenol | 2 230.5
3 174.0 | No. of Observations 7 | | Phenol | | 10. 0. 0000 | | Phenol | | Degrees of Freedom > | | Phenoi | 5 53.0
6 35.0 | X Coefficient(s) -32.5892 | | Phenol | U 23.V | Std Err of Coef. 9.585593 | ATP DATA | ATE: 8/9/ | 39 | | | Average | Average | (RU-Blank)# | | | |----------------|-----------|-------|---------|---------|-----------|-------------|-----------|---------------| | ata Point | Hour | RU | RIS | RU | RIS | (RIS-RU) # | ng Solids | Change in ATP | | l ank | 0 | 0.701 | 310.8 | 0.765 | 313.000 | 1.08167 | 0.00368 | | | | 0 | 0.829 | 315.2 | | | | | | | lugs | 0 | 26.63 | 318.1 | 23.040 | 330.750 | 0.0714 | 4.848E-07 | | | | Ō | 19.45 | 343.4 | | | | | | | NVIROSOLV | 0 | 31.37 | 350 | 31.265 | 363.350 | 0.0909 | 6.175E-07 | | | - | 0 | 31.16 | 376.7 | | | | | | | SP 824 | 0 | 36.26 | 235.2 | 38.050 | 237.450 | 0.1854 | 1.259E-06 | | | | 0 | 39.84 | 239.7 | | | | | | | SP 800 | 0 | 16.63 | 222.2 | 18.945 | 217.500 | 0.0900 | 6.112E-07 | | | | 0 | 21.26 | 212.8 | 45 45- | | | | | | P\$ 589X | 0 | 14.49 | 241.1 | 17.825 | 242.500 | 0.0745 | 5.063E-07 | | | | 0 | 21.16 | 243.9 | | | | | | | DBE | 0 | 16.28 | 221.9 | 13.580 | 211.250 | 0.0632 | 4.295E-07 | | | | Ģ | 10.88 | 200.6 | | | 4 0000 | / 340¢ 63 | | | PHENOL | Ģ | 25.57 | 288.1 | 25.450 | 271.850 | 0.0989 | 6.719E-07 | | | | 0 | 25.33 | 255.6 | | | | | | | Hank | 5 | 1.126 | 285.9 | 1.184 | 273.350 | | | | | | 5 | 1.241 | 260.8 | | | | | | | ENVIROSOLV | 6 | 24.18 | 257.1 | 24.020 | 251.750 | 0.1007 | 6.843E-07 | 6.7E-08 | | | 6 | 23.86 | 246.4 | | | | | | | SP 824 | 6 | 41.45 | 216.6 | 39.295 | 227.900 | 0.2026 | 1.376E-06 | 1.2E-07 | | - | . 6 | 37.14 | 239.2 | | <u></u> . | | | | | SP 800 | 6 | 6,145 | 211.6 | 6.032 | 214.250 | 0.0238 | 1.615E-07 | -4.5E-07 | | • | 6 | 5.919 | 216.9 | | | | | | | PS 589X | 6 | 23.79 | 335.5 | 24.560 | 334.150 | 0.0768 | 5.152E-07 | 8.9E-09 | | | 6 | 25.33 | 332.8 | | | | | v A7 | | DBE | 6 | 3.549 | 286.2 | 3.341 | 274.950 | 0.0083 | 5.651E-08 | -3.7E-07 | | | 6 | 3,133 | 263.7 | | | | 4 4770 64 | 1 28-04 | | PHENOL | 6 | 95.6 | 405.3 | 83.970 | 390.450 | 0.2705 | 1.837E-06 | 1.2E-06 | | | 6 | 72.34 | 375.6 | | | | | | | Blank | 6 | 1.211 | 282 | 1.297 | 268.000 | | | | | | 6 | 1.382 | 254 | | | | | | | Solid dry v | | | g/RL | | | | | | | | 0.0921 | 12 | 0.0037 | | | | | | | Average | Blank | _ | 4 000 | | | | | | | Without | Stand | | 1.082 | | | | | | | With | Stand | ers | 284.783 | | | | | | COD DATA | Date: 8/9/89
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |--------------------------|------------------|--------------|-------------|--------------------|------------------|----------------------------|---------| | Sugs 0.1 | 0 | 235 | 231.5 | ENVIROSOLV | 1 | 1074.0 | 1014.5 | | Sugs 0.1 | 0 | 228 | | envirosolv | 1 | 955 | 407 5 | | Bugs 0.01 | Q | 22 | 18.0 | ENVIROSOLV | 5 | 609.0
606 | 607.5 | | Bugs 0.01 | 0 | 14 | | ENVIROSOLV | 5 | 606 | | | ENVIROSOLV | 0 | 386 | 385.5 | PS 589X | 0 | 2506
2632 | 2569.0 | | ENVIROSOLV | 0 | 385 | 7/0.0 | PS 589X
PS 589X | 1 | 2680 | 2650.0 | | ENVIROSOLV | 1 | 354 | 360.0 | PS 589X | i | 2620 | 20,0.0 | | ENVIROSOLV
ENVIROSOLV | 1 | 366
389 | 394.0 | PS 589X | | 2578 | 2598.0 | | ENVIROSOLV | 2
3
3
4 | 399 | 374.0 | PS 589X | 2 2 3 3 4 4 5 5 | 2618 | | | ENVIROSOLV | 3 | 410 | 416.5 | PS 589X | 3 | 2704 | 2677.0 | | ENVIROSOLV | 3 | 423 | | PS 589X | 3 | 2650 | | | ENVIROSOLY | 4 | 366 | 364.5 | PS 589X | 4 | 2564 | 2616.0 | | ENVIROSOLV | 4 5 | 363 | | PS 589X | 4 | 2668 | 39/1 0 | | ENVIROSOLY | 5 | 409 | 402.0 | PS 589X | 2 | 2854
2828 | 2841.0 | | ENVIROSOLV | 5 | 395 | 700 5 | PS 589X
PS 589X | . 6 | 2778 | 2676.0 | | ENVIROSOLV
ENVIROSOLV | 6 • | 389
388 | 388.5 | PS 589X | 6 | 2574 | 20,0.0 | | SP 824 | 0 | 57 | 53.5 | DBE | a | 1762 | 1758.0 | | \$9 824 | ă | 50 | | OBE | 0 | 1754 | | | SP 824 | Ĭ | 64 | 52.5 | DBE | 1 | 1866 | 1847.0 | | SP 824 | 1 | 41 | | DBE | 1. | 1828 | 1070 0 | | SP 824 | 2 | 66 | 58.0 | DBE | Ž | 1838
1838 | 1838.0 | | SP 824 | 2 | 50 | | DBE | ξ. | 1882 | 1898.0 | | SP 824 | 3 | . 53 | 49.5 | DBE
DBE | į | 1914 | 1676.0 | | SP 824
SP 824 | 2
3
3
4 | 46
45 | 47.5 | 08E | 2
3
3
4 | 1920 | 1891.0 | | SP 824
SP 824 | i | 50 | 47.3 | DBE | 4 | 1862 | | | sp 824 | 3 | žš. | 59.0 | DBE | | 1902 | 1882.0 | | SP 824 | Š | 63
55 | | DBE | 5
5
6 | 1862 | | | SP 824 | 6 | 64
70 | 67.0 | DBE | | 1842 | 1832.0 | | SP 824 | • | 70 | | DBE | 6 | 1822 | | | \$9 800 | Q | 3022 | 3087.0 | Phenol | 0 | 279
261 | 270.0 | | SP 800 | Ď | 3152 | | Phenol | 1 | 194 | 233.0 | | SP 800 | 1 | 3258 | 3177.0 | Phenol
Phenol | į | 272 | ٠.٠ | | 908 92
22 92 | 1 | 3096
3080 | 3000.0 | Phenol | | 166 | 162.0 | | \$P 800
\$P 800 | 5 | 2920 | 3000.0 | Phenol | ž | 158 | | | SP 800 | 3 | 2980 | 2971.0 | Phenal | ž | 21 | 30.5 | | SP 800 | 2
3
3
4 | 2962 | | Phenol | 3 | 40 | 5.0 | | SP 800
SP 800 | 4 | 3066
3072 | | Phenol
Phenol | 22334455 | -3
13
33
25
16 | 5.0 | | SP 800 | 5 | 3090 | | Phenol | 5 | 33 | 29.0 | | SP 800 | | 3080 | 7440 0 | Phenol | 6 | 67
16 | 19.5 | | SP 800
SP 800 | 6
6 | 3094
3204 | 3149.0 | Phenol
Phenol | 6 | ະ້າ | 17.3 | | Standard | | | 196.50 | | | | | | 0.10
0.10
0.25 | | | 515.00 | | | | | | 0.25
Phenol | | | 1195.00 | | | | | | Phenol | | | • • • • • • | | | | | #### REGRESSION DATA | DATE: 8/9/89
Sample | Hour Avers | 186 | | | |------------------------|----------------------------------|---------------|--|------------------| | | | | Regression Out | put: | | ENVIROSOLY | 0 385 | | Constant | 380.4821 | | ENVIROSOLV | 1 360 | | Std Err of Y Est | 21.16326 | | ENVIROSOLV | 2 394
3 416
4 364 | | R Squared | 0.060420 | | ENVIROSOLV | 3 416 | | No. of Observations | 7 | | ENVIROSOLV | 4 364 | i.5 | Degrees of Freedom | 5 | | ENVIROSOLV | 5 40 | 2.0 | | | | ENVIROSOLV | 6 38 | J.5 | X Coefficient(s) 2.267
Std Err of Coef. 3.999 | | | | | | Regression Out | put: | | SP 824 | 0 53 | 3.5 | Constant | 50.67857 | | SP 824 | 1 5 | 2.5 | Std Err of Y Est | 6.283197 | | SP 824 | 2 50
3 40
4 4 | B.O | R Squared | 0.250677 | | SP 824 | 3 49 | 9.5 | No. of Observations | 7 | | SP 824 | 4 4 | 7.5 | Degrees of Freedom | 5 | | SP 824 | 5 5 | 9.0 | | | | SP 824 | | 7.0 | X Coefficient(s) 1.535
Std Err of Coef. 1.187 | | | | | | Regression Out | put: | | SP 800 | 0 308 | 7.0 | Constant | 3069.25 | | SP 800 | 1 317 | 7.0 | Std Err of Y Est | 80.49449 | | SP 800 | 2 300 | 0.0 | R Squared | 0.00552 <u>6</u> | | SP 800 | 2 300
3 297
4 306
5 308 | | No. of Observations | 7 | | SP 800 | 4 306 | 9.0 | Degrees of Freedom | 5 | | \$2 800 | 5 308 | 5.0 | | | | SP. 800 | 6 314 | 9.0 | X Coefficient(s) 2.535
Std Err of Coef. 15.21 | | | • | | | Regression Out | put: | | PS 589X | 0 256 | 9.0 | Constant | 2583.75 | | P\$ 589X | 1 265 | 0.0 | \$td Err of Y Est | 76.01874 | | PS 589X | 2 259 | 8.0 | R Squared | 0.391187 | | PS 589x | 2 259
3 267
4 261 | 7.0 | No. of Observations | 7 | | PS 589X | 4 261 | 6.0 | Degrees of Freedom | 5 | | PS 589X | 5 284 | 1.0 | | _ | | P\$ 589X | 6 267 | 6.0 | x Coefficient(s) 25
Std Err of Coef. 14.36 | .75
619 | | | | | * Regression Out | | | DBE | | i a. 0 | Constant | 1812.464 | | DRE | | 7.0 | Std Err of Y Est | 44.03821 | | DBE | 2 183 | 8.0 | R Squared | 0.304773 | | DRE | 2 183
3 189
4 189 | 8.0 | No. of Observations | 7 | | DRE | | 71.0 | Degrees of Freedom | 5 | | DBE | 5 188
 12.0 | | | | DBE | 6 183 | 12.0 | X Coefficient(s) 12.32
Std Err of Coef. 8.322 | | | | | | Regression Out | put: | | Phenol | 0 27 | ro.o | Constant | 248.0535 | | Phenol | 1 23 | 3.0 | Std Err of Y Est | 52.09124 | | Phenoi | 2 16 | 2.0 | R Squared | 0.820218 | | Phenol | | 30.5 | No. of Observations | 7 | | Phenol | Ž | 5.0 | Degrees of Freedom | 5 | | Phenol | Š 2 | 29.0 | | | | Phenol | 6 | 9.5 | X Coefficient(s) -47.0
Std Err of Coef. 9.844 | | | | | | | | ATP DATA | Date: 9/5/ | 89 | | | Average | | (RU-Blank) | | | |-------------|----------|-------|---------|---------------|---------|------------|-----------|---------------| | ata Point | Hour | RU | RIS | RU | RIS | (RIS-RU) | mg Solids | Change in ATP | | Itank | 0 | 0.724 | 248.9 | 0.681 | 240.900 | 0.38033 | 0.00210 | | | | 0 | 0.637 | 232.9 | | | | | | | lugs | 0 | 11.36 | 258.3 | 11.045 | 257.700 | 0.0432 | 5.075E-07 | | | | 0 | 10.73 | 257.1 | | | | | | | NSULSTRIP | 0 | 10.52 | 214.9 | 11.840 | 213.350 | 0.0569 | 6.675E-07 | | | | 0 | 13.16 | 211.8 | | | | | | | S 1000 | 0 | 9.54 | 217.7 | 10.100 | 210.700 | 0.0485 | 5.687E-07 | | | | 0 | 10.66 | 203.7 | | | | | | | S 2000 | G | 11.25 | 205 | 11.235 | 208.600 | 0.0550 | 6.455E-07 | | | | 0 | 11.22 | 212.2 | | | | | | | S 4000 | Ŏ | 14.94 | 202 | 14.195 | 200.050 | 0.0743 | 8.724E-07 | | | | Ŏ | 13.45 | 198.1 | | | •••• | | | | EXP 2187 | ŏ | 14.3 | 224.5 | 13.730 | 219.250 | 0.0650 | 7.624E-07 | | | | ŏ | 13.16 | 214 | | ,, | | | | | PHENOL | ŏ | 20.05 | 191.5 | 20, 230 | 191.050 | 0.1162 | 1.364E-06 | | | | ŏ | 20.41 | 190.6 | 20.230 | . , | V. 110E | | | | | • | 60.71 | ,,,,, | | | | | | | l ank | 5 | 0.19 | 214.7 | 0 171 | 201.250 | | | | | | Ś | 0.152 | 187.8 | 0.171 | 201.230 | | | | | | • | 0.132 | 107.0 | | | | | | | NSULSTRIP | 6 | 8.81 | 129 | 9.640 | 113.900 | 0.0888 | 1.042E-06 | 3.7E-07 | | MAGES IN IP | 6 | 10.47 | 98.8 | 7.040 | 113.700 | 0.0000 | 1.0425.00 | 3.76 07 | | ts 1000 | 6 | 4.41 | 63.21 | 5.508 | 64.255 | 0.0873 | 1.024E-06 | 4.6E-07 | | 3 1000 | | 6.606 | 65.3 | 3.300 | 04.233 | 0.06/3 | 1.0246-00 | 4.05-01 | | s 2000 | 6 | 7.583 | 78 | 6.976 | 77.950 | 0.0929 | 1.091E-06 | 4.5E-07 | | 19 E000 | | | | 0.7/0 | 77.734 | 0.0729 | 1.0712-00 | 4.36-07 | | - 7000 | . 6 | 6.369 | 77.9 | E 20/ | 170 EAA | 0.0740 | / 720# 67 | ./ /8.67 | | is 4000 | . 6 | 3.217 | 135.5 | 5.294 | 138.500 | 0.0369 | 4.329E-07 | -4.4E-07 | | | 6 | 7.37 | 141.5 | 33 4/5 | 453 755 | | 4 6442 62 | 4 30 04 | | EXP 2187 | 6 | 28.15 | 142.8 | 22.160 | 152.350 | 0.1673 | 1.964E-06 | 1.2E-06 | | | 6 | 16.17 | 161.9 | | - 45- | | | | | HENOL | 6 | 11.66 | 68.1 | 12.965 | 72.050 | 0.2130 | 2.500E-06 | 1.1E-06 | | | 6 | 14.27 | 76 | | | | | | | ilank | 6 | 0.265 | 60.1 | o .290 | 55.350 | | | | | | 6 | 0.314 | 50.6 | 7.674 | | | | | | | • | 0.314 | 30.6 | | | | | | | iolids dry | wt. (g) | | g/mL | | | | | | | , | 0.0532 | | 0.0021 | | | | | | | lverage | Blank | | | | | | | | | Without | Standa | rd | 0.380 | | | | | | | With | Standa | | 165.833 | | | | | | | m + 6++ | A C | | 103.033 | | | | | | COD DATA | Date: 9/5/89
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |--------------------------|--------------------------------------|--------------|------------------|----------------------|----------------------------|----------------|---------| | Bugs 0.1 | 0 | 250 | 220.0 | INSULSTRIP | 1 | >3300 | >3300 | | Bugs 0.1 | 0 | 190 | | INSULSTRIP | 1 | >3300 | | | Bugs 0.01 | 0 | 59 | 54.0 | INSULSTRIP | 5 | >3300 | >3300 | | Bugs 0.01 | 0 | 49 | | INSULSTRIP | 5 | >3300 | | | INSULSTRIP | 0 | >1650 | >1650 | SS 4000 | ø | >1650 | >1650 | | INSULSTRIP | 0 | >1650 | | SS 4000 | Ò | >1650 | | | INSULSTRIP | 1 | 3272 | 3269.0 | SS 4000 | 1 | 2652 | 2601.0 | | INSULSTRIP | 1 | 3266 | | SS 4000 | 1 | 2550
2558 | 3670 0 | | INSULSTRIP | 2
3
3
4 | 3236 | 3232.0 | SS 4000 | 2
2
3 | 2582 | 2570.0 | | INSULSTRIP | ž | 3228 | 7775 0 | SS 4000
SS 4000 | | 2530 | 2582.0 | | INSULSTRIP | 3 | 3248
3222 | 3235.0 | SS 4000
SS 4000 | 3 | · 2634 | 2302.0 | | INSULSTRIP | Ş | | 3165.0 | SS 4000 | 4 | 2396 | 2441.0 | | INSULSTRIP | 4 | 3156
3174 | 2102.0 | SS 4000
SS 4000 | 4 | 2486 | 5441.0 | | INSULSTRIP | | >3300 | >3300 | SS 4000 | • | 2556 | 2584.0 | | INSULSTRIP | 5 | >3300 | P3300 | SS 4000 | 5 | 2612 | 2304.0 | | INSULSTRIP
INSULSTRIP | 6 | >1650 | >1650 | SS 4000 | 6 | 2626 | 2577.0 | | INSULSTRIP | ě | >1650 | > 1030 | SS 4000 | 6 | 2528 | 230 | | SS 1000 | 0 | >1650 | >1650 | EXP.2187 | 0 | >1650 | >1650 | | SS 1000 | ă | >1650 | - 1030 | EXP.2187 | ŏ | >1650 | | | SS 1000 | ĭ | 2694 | 2662.0 | EXP.2187 | ĭ | >3300 | >3300 | | SS 1000 | i | 2630 | ****** | EXP.2187 | i | >3300 | | | SS 1000 | ż | 2678 | 2630.0 | EXP.2187 | | >3300 | >3300 | | SS 1000 | ž | 2582 | | EXP.2187 | Ž | >3300 | | | 22 1000 | 2
2
3
3
4
4
5
5 | 2606 | 2619.0 | EXP.2187 | 2
2
3
3
4
4 | >3300 | >3300 | | SS 1000 | 3 | 2632 | | EXP.2187 | 3 | >3300 | | | SS -1000 | 4 | 2516 | 2498.0 | EXP.2187 | 4 | >3300 | >3300 | | SS 1000 | 4 | 2480 | | EXP.2187 | 4 | >3300 | | | SS 1000 | 5 | 2378 | 2462.0 | EXP.2187 | 5 | >3300 | >3300 | | SS 1000 | 5 | 2546 | | EXP.2187 | Ş | >3300 | | | SS 1000
SS 1000 | 6
6 | 2528
2492 | 2510.0 | EXP.2187
EXP.2187 | 6
6 | >3300
>3300 | >3300 | | | | | | | _ | | | | SS 2000 | <u>o</u> | >1650 | >1650 | PHENOL | Q | 259 | 254.5 | | \$\$ 5000 | Q | >1650 | | PHENOL | 0 | 250 | 3/0.0 | | SS 2000 | .1 | 2726 | 2666.0 | PHENOL | 1 | 246 | 248.0 | | SS 2000 | 1 | 2606 | 2/77 0 | PHENOL | 1 | 250
224 | 233.0 | | SS 2000 | ξ. | 2636 | 2637.0 | PHENOL | 5 | 242 | 255.0 | | SS 2000 | 4 | 2638 | 2/00 0 | PHENOL
PHENOL | 2
2
3
3 | 221 | 211.0 | | SS 2000 | 3 | 2496 | 2498.0 | PHENOL | 3 | 201 | 211.0 | | SS 2000
SS 2000 | 2 | 2500
2430 | 2413.0 | PHENOL | 3 | 183 | 177.5 | | SS 2000
SS 2000 | 7 | 2396 | 2413.0 | PHENOL | 4 | i72 | ***** | | | į | 2462 | 2463.0 | PHENOL | | 186 | 180.5 | | SS 2000
SS 2000 | 22334455 | 2464 | 2703.0 | PHENOL | 5 | 175 | | | SS 2000 | á | 2436 | 2418.0 | PHENOL | é | 121 | 122.5 | | ss 2000 | ě | 2400 | 24.0.0 | PHENOL | 6 | 124 | | | Standard | | | | | | | | | 0.10 | | | 210.00 | | | | | | 0.10 | | | | | | | | | 0.25
0.25 | | | 530.00 | | | | | | Phenol
Phenol | | | 1189.50 | | | | | #### REGRESSION DATA | Date: 9/5/89
Sample | Hour Average | | |--------------------------|--|--| | INSULSTRIP
INSULSTRIP | 0 >1650
1 3269.0 | | | INSULSTRIP | 2 3232.0
3 3235.0 | | | INSULSTRIP | | | | INSULSTRIP | 4 3165.0
5 >3300 | | | INSULSTRIP
INSULSTRIP | 6 >1650 | | | INGOGUNIE | 0 1.000 | | | | | Regression Output: 2702 | | \$2 1000 | 0 >1650 | Constant 2702
Std Err of Y Est 42.59191 | | SS 1000 | 1 2662.0
2 2630.0 | R Squared 0.790640 | | SS 1000 | 2 2630.0
3 2619.0
4 2498.0
5 2462.0 | No. of Observations 6 | | SS 1000
SS 1000 | 4 2498.0 | Degrees of Freedom 4 | | 22 1000 | 5 2462.0 | | | SS 1000 | 6 2510.0 | X Coefficient(s) -39.5714
Std Err of Coef. 10.18141 | | | | Regression Output: | | SS 2000 | 0 >1650 | Constant 2700.533 | | \$\$ 2000
\$\$ 2000 | 1 2666.0 | Std Err of Y Est 54.20428 | | SS 2000 | | R Squared 0.805702 | | SS 2000 | 2 2637.0
3 2498.0
4 2413.0 | No. of Observations 6 | | SS 2000 | 4 2413.0 | Degrees of Freedom 4 | | SS 2000 | 5 2463.0 | W A 462 . 1 444 | | \$\$ 2000 | 6 2418.0 | X Coefficient(s) -52.7714
Std Err of Coef. 12.95730 | | - , | | Regression Output: | | 0004 22 | 0 >1650 | Constant 2581.066 | | SS 4000 | 1 2601.0 | Std Err of Y Est 64.42374 | | SS 4000 | 2 2570.0 | R Squared 0.039634 | | \$\$ 4000 | 2 2570.0
3 2582.0
4 2441.0 | No. of Observations 6 | | 55 4000 | | Degrees of Freedom 4 | | \$\$ 4000 | 5 2584.0 | X Coefficient(s) -6.25714 | | SS 4000 | 6 2577.0 | Std Err of Coef. 15.40022 | | EXP.2187 | 0 >1650 | | | EXP.2187 | 1 >3300 | | | EXP.2187 | 2 >3300
3 >3300 | | | EXP.2187 | 4 >3300 | | | EXP.2187
EXP.2187 | 5 >3300 | | | EXP.2187 | 6 >3300 | | | | | A | | Avena | 0 254.5 | Regression Output: 266.6964 | | PHENOL | 1 248.0 | Std Err of Y Est 14.05543 | | PHENOL
PHENOL | | R Squared 0.925579 | | PHENOL | 2 233.0
3 211.0
4 177.5 | No. of Observations 7 | | PHENOL | 4 177.5 | Degrees of Freedom 5 | | PHENOL | 5 180.5 | - | | PHENOL | 6 122.5 | X Coefficient(s) -20.9464 | | | | Std Err of Coef. 2.656228 | ATP DATA | Date: 9/6/8
Data Point | 9
Hour | RU | RIS | Average
RU | Average
RIS | (RU-Blank) | | Change in ATP | |----------------------------|---------------------------|-------------------------|------------------------|---------------|----------------|------------|-----------|---------------| | Stank | 0 | 0.276 | 200.2
185.7 | 0.336 | 192.950 | 0.25867 | 0.00210 | | | Bugs | Ö | 10.13
10.51 | 173.7
172.5 | 10.320 | 173.100 | 0.0618 | 7.393E-07 | | | SAFEST STRIP | 0 | 21.16
15.54 | 211.8
184.3 | 18.350 | 198.050 | 0.1007 | 1.204E-06 | | | BROCO 300 | 0 | 43.01
41.49 | 210.3
196.8 | 42.250 | 203.550 | 0.2603 | 3.114E-06 | | | CSP 2015 | Ŏ | 17.66
15.53 | 197.2
187.1 | 16.595 | 192.150 | 0.0931 | 1.113E-06 | | | CH 500 | Ŏ | 29.39
28.97 | 231.3
217.2 | 29.180 | 224.250 | 0.1483 | 1.773E-06 | | | CM 550 | Ö | 9.12
8.32 | 182.3
171.1 | 8.720 | 176.700 | 0.0504 | 6.025E-07 | | | PHENOL | 0 | 24.25
18.23 | 142.1
147.9 | 21.240 | 145.000 | 0.1695 | 2.028E-06 | | | Blank | 5 | 0.19
0.221 | 102.6
106.8 | 0.206 | 104.700 | | | | | SAFEST STRIP | | 11.78 | 115.2 | 11.730 | 118.150 | 0.1078 | 1.289E-06 | 8.5E-08 | | BROCO 300 | 6 | 11.68 | 121.1
170.2 | 17.625 | 158.500 | 0.1233 | 1.475E-06 | -1.6E-06 | | CSP 2015 | 6 | 18.45
8.085
7.898 | 146.8
90.7
109.8 | 7.992 | 100.250 | 0.0838 | 1.003E-06 | -1.1E-07 | | CN 500 | 6 |
16.65
16.18 | 99.6
93.4 | 16.430 | 96.500 | 0.2020 | 2.416E-06 | 6.4E-07 | | CM 550 | 6
6 | 1.831
1.974 | 61.82
68.39 | 1.903 | 65.105 | 0.0260 | 3.111E-07 | -2.9E-07 | | PHENOL | 6 | 30.01
22.83 | 299.2
257.2 | 26.420 | 278.200 | 0.1039 | 1.243E-06 | -7.9E-07 | | Blank | 6
6 | 0.229 | 160.3
183.9 | 0.235 | 172.100 | | | | | Solids dry i | 4t. (g)
0.0523 | | g/mL
0.0021 | | | | | | | Average
Without
With | Biank
Standa
Standa | | 0.259
156.583 | | | | | | COD DATA | Date: 9/6/89
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |------------------------|----------------------------|--------------|---------|------------------------------|--------------------------------------|--------------|---------| | Bugs 0.1 | 0 | 209 | 200.5 | SAFEST STRIP | | 831.0 | 835.5 | | Bugs 0.1 | 0 | 192 | 20.5 | SAFEST STRIP | | 840
845.0 | 841.0 | | Bugs 0.01
Bugs 0.01 | 0 | 29
12 | 20.5 | SAFEST STRIP
SAFEST STRIP | | 837 | O=1.0 | | SAFEST STRIP | 0 | 603 | 616.5 | CH 500 | 0 | 850 | 848.5 | | SAFEST STRIP | ŏ | 630 | 910.3 | CH 500 | ŏ | 847 | 0-015 | | SAFEST STRIP | ĭ | 629 | 627.5 | CM 500 | Ť | 874 | 877.5 | | SAFEST STRIP | 1 | 626 | | CM 500 | 1 | 881 | | | SAFEST STRIP | 2
2
3 | 620 | 619.0 | CH 500 | 2
2
3
3
4 | 880
869 | 874.5 | | SAFEST STRIP | Ş | 618 | 422 8 | CM 500
CM 500 | ź | 868 | 872.5 | | SAFEST STRIP | 3 | 621
624 | 622.5 | CH 500 | 3 | 877 | 0.6.7 | | SAFEST STRIP | 3
4
4 | 623 | 625.0 | CM 500 | 4 | 886 | 898.5 | | SAFEST STRIP | ĭ | 627 | 0.000 | CM 500 | 4 | 911 | | | SAFEST STRIP | 5
5 | 611 | 618.0 | CH 500 | 5 | 885 | 286.0 | | SAFEST STRIP | 5 | 625 | | CH 500 | | 887 | 000 5 | | SAFEST STRIP | 6 | 621 | 618.5 | CH 500 | 6
6 | 898
907 | 902.5 | | SAFEST STRIP | 6 | 616 | | CH 500 | • | 707 | | | BROCO 300 | 0 | 2108 | 2046.0 | CM 550 | 0 | 1628 | 1714.0 | | BROCO 300 | Ŏ | 1984 | | CH 550 | Ò | 1800 | | | EROCO 300 | 1 | 1812 | 1808.0 | CN 550 | 1 | 2004 | 2140.0 | | BROCO 300 | 1 | 1804 | 4==== | CH 550 | 1 | 2276
2456 | 2654.0 | | BROCO 300 | Z | 1804
1740 | 1772.0 | . CM 550
CM 550 | 5 | 2852 | 20,4.0 | | BROCO 300 | 2
2
3
3
4
4 | 1722 | 1736.0 | CH 550 | 2
2
3
3
4
4
5
5 | 2404 | 2416.0 | | BROCO 300 | • | 1750 | 1120.0 | CM 550 | 3 | 2429 | | | BROCO 300 | 4 | 1760 | 1744.0 | CM 550 | 4 | 2574 | 2607.0 | | BROCO 300 | 4 | 1728 | | CH 550 | 4 | 2640 | | | BROCO 300 | 5 | 1748 | 1750.0 | CH 550 | 2 | 2430 | 2444.0 | | BROCO 300 | 5 | 1752 | 4778 0 | CM 550
CM 550 | 6 | 2458
2348 | 2390.0 | | BROCO 300
BROCO 300 | 6 | 1740
1736 | 1738.0 | CH 550 | 6 | 2432 | 2370.0 | | CSP 2015 | 0 | 3460 | 3398.0 | PHENOL | 0 | 246 | 243.5 | | CSP 2015 | ă | 3336 | 3370.0 | PHENOL | ŏ | 241 | | | CSP 2015 | ĭ | 3536 | 3518.0 | PHENOL | 1 | 205 | 197.0 | | CSP 2015 | i | 3500 | | PHENCL | 1 | 189 | | | CSP 2015 | 2 | 3356 | 3348.0 | PHENOL | Ž | 189 | 187.5 | | CSP 2015 | 2 | 3340 | 7/3/ 0 | PHENOL | Ž | 186
152 | 153.0 | | CSP 2015
CSP 2015 | ş | 3504
3348 | 3426.0 | PHENOL
PHENOL | 3 | 154 | 133.0 | | CSP 2015 | 2
2
3
4 | 3544 | 3458.0 | PHENOL | 2
2
3
3
4 | 140 | 143.0 | | CSP 2015 | 4 | 3372 | 2450.0 | PHENOL | 4 | 146 | | | CSP 2015 | 5 | 3528 | 3448.0 | PHENOL | 5 | 94 | 96.5 | | CSP 2015 | 5 | 3368 | | PHENOL | 5 | 99 | ** * | | CSP 2015 | 6 | 2372 | 2388.0 | PHENOL | 6 | 34
30 | 32.0 | | CSP 2015 | 6 | 2404 | | PHENOL | 6 | 30 | | | Standard | | | 233.00 | | | | | | 0.10
0.10 | | | | | | | | | 0.25
0.25 | | | 531.00 | | | | | | Phenol
Phenol | | | 1121.00 | | | | | | SAFEST STRIPPER | Date: 9/6/89
Sample | Hour | Average | | |--|------------------------|------|---------|---------------------------| | SAPEST STRIPPER 1 627.5 Std Err of Y Est 4.43283 SAPEST STRIPPER 2 619.0 R Squared 0.017 SAPEST STRIPPER 3 622.5 No. of Observations Degrees of Freedom SAPEST STRIPPER 6 618.0 SAPEST STRIPPER 6 618.0 SAPEST STRIPPER 6 618.0 SAPEST STRIPPER 6 618.5 X Coefficient(s) -0.25 Std Err of Coef. 0.837726 Regression Output: SAPEST STRIPPER 6 618.0 STD Std Err of Coef. 0.837726 Regression Output: SAPEST STRIPPER 6 618.0 STD Std Err of Y Est 82.7022 STD | | | _ | | | SAPEST STRIPPER 2 619.0 R Squared 0.017 SAPEST STRIPPER 3 622.5 No. of Observations Degrees of Freedom SAPEST STRIPPER 4 625.0 Degrees of Freedom SAPEST STRIPPER 5 618.5 X Coefficient(s) -0.25 Std Err of Coef. 0.837726 REGCC 300 0 2046.0 Constant 1913.57 SROCC 300 1 1808.0 Std Err of Y Est 82.7022 SROCC 300 2 1772.0 R Squared 0.54362 SROCC 300 3 1736.0 No. of Observations Degrees of Freedom SROCC 300 5 1750.0 X Coefficient(s) -38.1428 SROCC 300 5 1750.0 X Coefficient(s) -38.1428 SROCC 300 6 1738.0 X Coefficient(s) -38.1428 SROCC 300 6 1738.0 Constant 3611.28 CSP 2015 0 3398.0 Constant 3611.28 CSP 2015 1 3318.0 Std Err of Y Est 351.449 CSP 2015 2 3348.0 R Squared 0.35127 CSP 2015 4 3658.0 Degrees of Freedom CSP 2015 5 3448.0 R. of Observations CSP 2015 5 3448.0 R. of Observations CSP 2015 5 3448.0 X Coefficient(s) -109.285 Std Err of Coef. 66.41769 CM 500 0 848.5 Constant 869.5 Regression Output: Constant CSP 2015 6 2388.0 X Coefficient(s) -109.285 Std Err of Coef. 66.41769 CM 500 1 877.5 Std Err of Y Est 9.97747 CM 500 2 874.5 R Squared 0.74727 CM 500 3 872.5 No. of Observations CM 500 CM 500 S 886.0 CM 500 C | | | | | | SAFEST STRIPPER | | | | | | SAFEST STRIPPER | SAFEST STRIPPER | 2 | | R Squared 0.017 | | SAFEST STRIPPER | SAFEST STRIPPER | 3 | 622.5 | No. of Observations | | SAFEST STRIPPER 5 618.0 SAFEST STRIPPER 6 618.5 SAFEST STRIPPER 6 618.5 SAFEST STRIPPER 6 618.5 SAFEST STRIPPER 6 618.5 SAFEST STRIPPER 6 618.5 Regression Output: REGCC 300 | SAFEST STRIPPER | 4 | 625.0 | | | ### STRIPPER 6 618.5 X Coefficient(s) -0.25 Std Err of Coef. 0.837726 ### Regression Output: 1913.57 ### Regression Output: 2,546.0 Regression Output: 3,572.0 ### Regression Output: 3,572.0 ### Regression Output: 3,572.0 ### Regression Output: 3,572.0 ### Regression Output: 3,572.0 ### Regression Output: 3,572.0 ### Regression Regression Output: 3,572.0 ### 3 | | 5 | | | | ### Std Err of Coef. 0.837726 ### Regression Output: | | | | X Coefficient(s) -0.25 | | ### BROCO 300 | On Edit Olacer Ca | | 0.0.5 | | | SROCO 300 | | _ | | | | ### BROCD 300 | | | | | | ### STATES NO. S | | | | | | ### STATES NO. S | | 2 | 1772.0 | R Squared 0.54362 | | ### STATE | BROCO 300 | 3 | 1736.0 | | | ### RECCO 300 | BRCCO 300 | 4 | 1744.0 | Degrees of Freedom | | ### STOCO 300 | BROCO 300 | 5 | 1750.0 | | | Regression Output: CSP 2015 | | | | X Coefficient(s) -38,1428 | | CSP 2015 | | _ | | | | CSP 2015 1 3518.0 Std Err of Y Est 351.449 CSP 2015 2 3348.0 R Squared 0.35127 CSP 2015 3 3426.0 No. of Observations CSP 2015 4 3458.0 Degrees of Freedom CSP 2015 5 3448.0 CSP 2015 6 2388.0 X Coefficient(s) -109.285 Std Err of Coef. 66.41769 Regression Output: CN 500 0 848.5 Constant 858.2 CN 500 1 877.5 Std Err of Y Est 9.97747 CN 500 2 874.5 R Squared 0.74727 CN 500 3 872.5 No. of Observations CN 500 5 886.0 CN 500 5 886.0 CN 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 Regression Output: CN 550 1 2140.0 Std Err of Y Est 276.199 CN 550 2 2654.0 R Squared 0.38560 CN 550 3 2416.0 No. of Observations CN 550 4 2607.0 Degrees of Freedom CN 550 5 2444.0 CN 550 5 2444.0 CN 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PNENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 5 96.5 PNENOL 5 96.5 PNENOL 5 96.5 PNENOL 6 32.0 X Coefficient(s) -31.4285 | | _ | | | | CSP 2015 2 3348.0 R Squared 0.35127 CSP 2015 3 3426.0 No. of Observations CSP 2015 4 3458.0 Degrees of Freedom CSP 2015 5 3448.0 CSP 2015 6 2388.0 X Coefficient(s) -109.285 CSP 2015 6 2388.0 X Coefficient(s) -109.285 CM 500 D 848.5 Constant Regression Output: CM 500 1
877.5 Std Err of Y Est 9.97747 CM 500 2 874.5 R Squared 0.74727 CM 500 3 872.5 No. of Observations CM 500 4 898.5 Degrees of Freedom CM 500 5 886.0 CM 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 CM 550 0 1714.0 Constant 2060.46 CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 5 2444.0 CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 R Squared 0.94713 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 5 96.5 | | 0 | | | | CSP 2015 | CSP 2015 | | 3518.0 | Std Err of Y Est 351.449 | | CSP 2015 | CSP 2015 | 2 | 3348.0 | R Squared 0.35127 | | CSP 2015 | CSP 2015 | 3 | 3426.0 | No. of Observations | | CSP 2015 | | 4 | 3458.0 | Degrees of Freedom | | CSP 2015 6 2388.0 | CSP 2015 | | | | | Regression Output: CN 500 | | | | X Coefficient(s) -109.285 | | Regression Output: S58.2 | | • | | | | CM 500 1 877.5 Std Err of Y Est 9.97747 CM 500 2 874.5 R Squared 0.74727 CM 500 3 872.5 No. of Observations CM 500 4 898.5 Degrees of Freedom CM 500 5 886.0 CM 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 Regression Output: CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | | | Regression Output: | | CM 500 2 874.5 R Squared 0.74727 CM 500 3 872.5 No. of Observations CM 500 4 898.5 Degrees of Freedom CM 500 5 886.0 CM 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 Regression Output: CM 550 0 1714.0 Constant 2060.46 CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PNENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | CM 500 | 0 | 848.5 | Constant 858.29 | | CM 500 2 874.5 R Squared 0.74727 CM 500 3 872.5 No. of Observations CM 500 4 898.5 Degrees of Freedom CM 500 5 886.0 CM 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 Regression Output: CM 550 0 1714.0 Constant 2060.46 CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | CH 500 | 1 | 877.5 | Std Err of Y Est 9.97747 | | CM 500 6 902.5 | CM 500 | 2 | 874.5 | R Squared 0.74727 | | CM 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 Regression Output: CM 550 0 1714.0 Constant 2060.46 CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | CH 500 | 3 | 872.5 | | | CM 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 Regression Output: CM 550 0 1714.0 Constant 2060.46 CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38540 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | Ž | | | | CM 500 6 902.5 X Coefficient(s) 7.25 Std Err of Coef. 1.885565 Regression Output: CM 550 0 1714.0 Constant 2060.46 CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38540 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | CH 500 | š | | 50g1005 01 710000m | | Regression Output: CM 550 | | | | v confficient(s) 7 25 | | Regression Output: CM 550 | G. 300 | • | 706.3 | | | CM 550 0 1714.0 Constant 2060.46 CM 550 1 2140.0 Std Err of Y Est 276.199 CN 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | | | Std Err of Coef. 1.563363 | | CM 550 1 2140.0 Std Err of Y Est 276.199 CM 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENGL 0 243.5 Constant 244.642 PHENGL 1 197.0 Std Err of Y Est 17.5710 PHENGL 2 187.5 R Squared 0.94713 PHENGL 3 153.0 No. of Observations PHENGL 4 143.0 Degrees of Freedom PHENGL 5 96.5 PHENGL 5 96.5 PHENGL 6 32.0 X Coefficient(s) -31.4285 | | _ | 4504.0 | | | CM 550 2 2654.0 R Squared 0.38560 CM 550 3 2416.0 No. of Observations CM 550 4 2607.0 Degrees of Freedom CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | | | | | CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | 1 | | | | CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | Ş | | | | CM 550 5 2444.0 CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | 3 | | | | CM 550 6 2390.0 X Coefficient(s) 92.46428 Std Err of Coef. 52.19679 Regression Output: PHENGL 0 243.5 Constant 244.642 PHENGL 1 197.0 Std Err of Y Est 17.5710 PHENGL 2 187.5 R Squared 0.94713 PHENGL 3 153.0 No. of Observations PHENGL 4 143.0 Degrees of Freedom PHENGL 5 96.5 PHENGL 6 32.0 X Coefficient(s) -31.4285 | | 4 | 2607.0 | Degrees of Freedom | | ### Std Err of Coef. 52.19679 Regression Output: Regression Output: | CH 550 | 5 | 2444.0 | | | ## Regression Output: PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | CH 550 | 6 | 2390.0 | | | PHENOL 0 243.5 Constant 244.642 PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) ~31.4285 | | | | | | PHENOL 1 197.0 Std Err of Y Est 17.5710 PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | PHENOL | O | 243.5 | | | PHENOL 2 187.5 R Squared 0.94713 PHENOL 3 153.0 No. of Observations PHENOL 4 143.0 Degrees of Freedom PHENOL 5 96.5 PHENOL 6 32.0 X Coefficient(s) -31.4285 | | | | Ctd Eng of V Ent 17 6710 | | PHENOL 6 32.0 X Coefficient(s) -31.4285 | | 5 | | | | PHENOL 6 32.0 X Coefficient(s) -31.4285 | | ç | | | | PHENOL 6 32.0 X Coefficient(s) -31.4285 | | ş | | | | PHENOL 6 32.0 X Coefficient(s) -31.4285 | | 4 | | Degrees of Freedom | | | | | | | | Std Err of Coef. 3.320622 | PHENOL | 6 | 3Z.O | | | | | | | Std Err of Coef. 3.320622 | HOURS ATP DATA | Date: 9/12 | /89 | | | Average | Average | (RU-Blank) | mg ATP | | |-------------|---------|--------|----------------------------|---------|-----------|---------------|-----------|-------------| | Data Point | Hour | RU | RIS RU ŘÍS (ŘÍS-ŘU) mg Sol | | mg Solids | Change in ATP | | | | Slank | 0 | 0.618 | 318 307.6 |
0.592 | 324.600 | 0.62950 | 0.00280 | | | | 0 | 0.566 | 341.6 | | | | | | | lugs | 0 | 50.28 | 355.3 | 46.125 | 363.400 | 0.1434 | 1.271E-06 | | | | 0 | 41.97 | 371.5 | | | | | | | 38 | 0 | 27.35 | 292.7 | 26.390 | 307.600 | 0.0916 | 8.121E-07 | | | _ | 0 | 25,43 | 322.5 | | | | | | | KIDOO 22 | 0 | 35.76 | 321.5 | 38.900 | 320.400 | 0.1360 | 1.205E-06 | | | | 0 | 42.04 | 319.3 | | | | | | | ENDOX L-76 | 0 | 48.98 | 287.8 | 45.345 | 291,500 | 0.1817 | 1.610E-06 | | | | 0 | 41.71 | 295.2 | | _ | | | | | ENDOX 9-576 | | 39.26 | 379.8 | 43.695 | 368,750 | 0.1325 | 1.175E-06 | | | | 0 | 48, 13 | 357.7 | | | | | | | ENVIROSOLV | 0 | 43.78 | 319.4 | 41.270 | 311.750 | 0.1503 | 1.332E-06 | | | | 0 | 38.76 | 304.1 | | ••••• | ******* | | | | PHENOL | 0 | 47.89 | 417 | 51,135 | 408.050 | 0.1415 | 1.254E-06 | | | | Ö | 54.38 | 399.1 | | | 0 | | | | llank | 5 | 0.6 | 252.5 | 0 584 | 252,800 | | • | | | | 5 | 0.571 | 253.1 | V. 700 | 232.000 | | | | | 00 | 4 | 4 00 | - | | | | | | | BE | 6 | 6.88 | 233 | 6.514 | 228.500 | 0.0265 | 2.350E-07 | -5.8E-07 | | K1000 22 | 6 | 6.148 | 224 | 44 45 | | | | | | M1900 22 | 6 | 18.31 | 175.7 | 19.470 | 179.385 | 0.1178 | 1.044E-06 | -1.6E-07 | | | é | 20.63 | 183.07 | | | | | | | ENDOX L-76 | 6 | 29.67 | 258.8 | 31.445 | 260.050 | 0.1348 | 1.195E-06 | -4.2E-07 | | | 6 | 33.22 | 261.3 | | | | | | | NCOX 9-576 | | 43.08 | 301.5 | 42.105 | 291.750 | 0.1661 | 1.473E-06 | 3.0E-07 | | | 6 | 41.13 | 282 | | | | | | | ENVIROSOLV | 6 | 34.62 | 486.6 | 33.910 | 473.000 | 0.0758 | 6.719E-07 | -6.6E-07 | | | 6 | 33.2 | 459.4 | | | | | | | PHENOL | 6 | 33.2 | 151.6 | 34.950 | 158.700 | 0.2773 | 2.459E-06 | 1.2E-06 | | | 6 | 36.7 | 165.8 | | | | | | | lank | 6 | 0.813 | 300.8 | 0.711 | 304.250 | | | | | | 6 | 0.609 | 307.7 | | • | | | | | iolids dry | ut. (a) | | g/mL | | | | | | | , | 0.0704 | | 0.0028 | | | | | | | \verage | Blank | | | | | | | | | Without | Standar | rd. | 0.630 | | | | | | | With | Standar | | 293.883 | | | | | | COD DATA | Date: 9/12/89
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |--------------------------|-----------------------|--------------|---------|----------------------------|------------------|------------|-------------| | Bugs 0.1 | 0 | 298 | 288.0 | DBE (UF) | 1 | 3392.0 | 3296.0 | | Bugs 0.1 | 0 | 278 | | DBE (UF) | 1 | 3200 | | | Bugs 0.01 | 0 | 35
25 | 30.0 | DBE (UF) | 5 | 2652.0 | 2674.0 | | Sugs 0.01 | U | 2 | | DBE (UF) | 5 | 2696 | | | DSE | Q | 1708 | 1708.0 | Endox 9-576 | 0 | 80 | 74.0 | | DBE | 0 | 1708 | | Endox 9-576 | 0 | 68 | | | DBE | 1 | 1632 | 1582.0 | Endox 9-576 | 1 | 27 | 31.0 | | DSE | 1 | 1532 | 4500 | Endox 9-576 | 1 | 35 | | | 380
380 | 223344556 | 1804 | 1798.0 | Endox 9-576 | 2
3
3
4 | 70 | 79.0 | | DRE | Ę | 1792 | 4780 0 | Endox 9-576 | Ž | 88 | 45.5 | | DRE | 3 | 1820 | 1780.0 | Endox 9-576 | 2 | 66
70 | 68.0 | | DBE | 3 | 1740
1948 | 1074 0 | Endox 9-576 | ş | 70 | | | DBE | 7 | 2004 | 1976.0 | Endox 9-576 | ž | 67 | 73.0 | | DBE | | 1848 | 1832.0 | Endox 9-576 | | 79 | | | DRE | į. | 1816 | 1632.0 | Endex 9-576 | 5
5 | 42 | 42.0 | | DRE | á | 1884 | 1910.0 | Endox 9-576
Endox 9-576 | | 42 | 50 0 | | DBE | 6 | 1936 | 1710.0 | Endox 0-576 | 6
6 | 59
59 | 59.0 | | | • | 1730 | | EIROX 4-3/0 | • | 24 | | | 22 Skidoo | 0 | 183 | 181.5 | Envirosolv | 0 | 452 | 446.0 | | 22 Skidoo | Ō | 180 | | Envirosolv | 0 | 440 | | | 22 Skidoo | 1 | 154 | 153.0 | Envirosolv | 1 | 280 | 282.0 | | 22 Skidoo | 1 | 152 | | Envirosolv | 1 | 284 | | | 22 Skidoo | Ž | 219 | 219.0 | Envirosolv | Ş | 452 | 460.0 | | 22 Skidoo
22 Skidoo | Z | 219 | | Envirosotv | Ž | 468 | | | | 2
3
3
4
4 | 232 | 230.5 | Envirosolv | 22334455 | 460 | 452.0 | | 22 Skidoo
22 Skidoo | 3 | 229
275 | 347.0 | Envirosolv | 3 | 444 | | | 22 Skidoo | ž | 2/3 | 264.0 | Envirosolv | • | 460 | 472.0 | | 22 Skidoo | - 7 | 253
221 | 220.5 | Envirosolv | • | 484 | 400.0 | | 22 Skidoo | 5
5 | 220 | 220.3 | Envirosolv
Envirosolv | 3 | 508
476 | 492.0 | | 22 Skidoo | á | 247 | 245.5 | Envirosolv | 6 | 448 | 452.0 | | 22 Skidoo | 6 | 244 | 444.5 | Envirosolv | ě | 456 | 432.0 | | Endox L-76 | 0 | 471 | 471.5 | Phenoi | 0 | 186 | 107.0 | | Endox L-76 | ŏ | 472 | 471.3 | Phenoi | ŏ | 200 | 193.0 | | Endox L-76 | Ĭ | 445 | 449.0 | Phenol | ĭ | 220 | 221.0 | | Endox L-76 | İ | 453 | ****** | Phenol | i | 222 | 221.0 | | Endox L-76 | 2 | | ERR | Phenol | | 214 | 200.0 | | Endox L-76 | 2 | | | Phenol | ž | 186 | | | Endox L-76 | 3 | 511 | 500.0 | Phenol | ž | 157 | 157.0 | | Endox L-76 | 3 | 489 | | Phenol | 3 | 157 | | | Endox L-76 | 4 | 584 | 564.0 | Phenol | 4 | 139 | 144.5 | | Endox L-76 | 4 | 544 | | Phenol | 22334455 | 150 | | | Endox L-76 | 2 | 544 | 530.5 | Phenol | 5 | 76 | 73.0 | | Endox L-76 | 223344556 | 517 | | Phenol | 5 | 70 | | | Endox L-76
Endox L-76 | 6
6 | 517
5/0 | 533.0 | Phenol | 6 | 31 | 25.5 | | EIRMA L-19 | 0 | 549 | | Phenol | 6 | 20 | | | Standard | | | | | | | | | 0.10
0.10 | | | 310.50 | | | | | | 0.25 | | | 535.50 | | | | | | 0.25
0.25 | | | | | | | | | Phenol | | | 2181.00 | | | | | | Phenol | | | | | | | | | Date: 9/12/89
Sample | Hour | Average | | |----------------------------|------------------|------------------|--| | | | 4704.4 | Regression Output: | | DBE | 0 | 1708.0 | Constant 1660.428 | | 08E | 1 | 1582.0 | Std Err of Y Est 91.19586 | | DSE
DSE | | 1798.0
1780.0 | R Squared 0.586086 | | DBE | 2
3
4
5 | 1976.0 | No. of Observations 7 Degrees of Freedom 5 | | DBE | | 1832.0 | nadians of Liancom 2 | | DAE | 6 | 1910.0 | X Coefficient(s) 45.85714 | | | | | \$td Err of Coef. 17.23439 | | | | | Regression Output: | | 22 Skidoo | 0 | 181.5 | Constant 176.4285 | | 22 Skidoo | 1 | 153.0 | Std Err of Y Est 26.94491 | | 22 Skidoo
22 Skidoo | 2
3
4 | 219.0 | R Squared 0.576532 | | 22 Skidoo | 3 | 230.5
264.0 | No. of Observations 7 Degrees of Freedom 5 | | 22 Skidoo | 5 | 220.5 | Degrees of Freedom 3 | | 22 Skidoo | 6 | 245.5 | X Coefficient(s) 13.28571 | | | • | 643.3 | Std Err of Coef. 5.092110 | | | | | Regression Output: | | Endox L-76 | 0 | 471.5 | Constant 460.3819 | | Endox L-76 | 1 | 449.0 | Std Err of Y Est 27.73518 | | Endox L-76 | 3 | 500.0 | R Squared 0.663517 | | Endox L-76
Endox L-76 | 5 | 564.0
530.5 | No. of Observations 6 Degrees of Freedom 4 | | Endox L-76 | 6 | 530.5
533.0 | Degrees of Freedom 4 | | ELIGOY F-10 | • | 333.0 | X Coefficient(s) 15.03726 | | <u>.</u> | | | Std Err of Coef. 5.354190 | | ** | | | Regression Output: | | Endox 9-576 | 0 | 74.0 | Constant 63.96428 | | Endox 0-576 | 1 | 31.0 | Std Err of Y Est 19.60010 | | Endox 9-576 | 2 | 79.0 | R Squared 0.015396 | | Endox 9-576 | 3 4 5 | 68.0 | No. of Observations 7 | | Endox 0-576 | 4 | 73.0 | Degrees of Freedom 5 | | Endox 9-576
Endox 9-576 | 2 | 42.0
59.0 | X Coefficient(s) -1.03571 | | ELIGOX 4-318 | • | 37.0 | X Coefficient(s) -1.03571
Std Err of Coef. 3.704072 | | | | | Regression Output: | | Envirosolv | 0 | 446.0 | Constant 388.3571 | | Envirosolv | 1 | 282.0 | Std Err of Y Est 66.48544 | | Envirosolv | 2 | 460.0 | R Squared 0.246547 | | Envirosolv | 2
3
4 | 452.0 | No. of Observations 7 | | Envirosolv | 4 | 472.0 | Degrees of Freedom 5 | | Envirosolv | 5 | 492.0 | | | Envirosolv | 6 | 452.0 | X Coefficient(s) 16.07142
Std Err of Coef. 12.56456 | | | | | Regression Output: | | Phenoi | 0 | 193.0 | Constant 236.3571 | | Phenol | 1 | 221.0 | Std Err of Y Est 30.54949 | | Phenol | 2 | 200.0 | R Squared 0.848067 | | Phenol | 3 | 157.0 | No. of Observations 7 | | Phenoi
Chana! | 2
3
4
5 | 144.5 | Degrees of Freedom 5 | | Phenoi
Phenoi |)
6 | 73.0
25.5 | X Coefficient(s) -30.5 | | riverset | • | 43,3 | Std Err of Coef. 5.773311 | | | | | EII GI COST. 3.//3311 | ATP DATA | Date: 9/13, | /89 | | | Average | Average | (RU-Blank) | | | |----------------------------|---------------------------|------------------------|------------------|---------|---------|------------|-----------|---------------| | Data Point | Hour | RU | # (S | RU | RIS | (RIS-RU) | ng Solids | Change in ATP | | llank | 0 | 0.496
0.537 | 301.2
313.7 | 0.517 | 307.450 | 0.51433 | | | | egs. | Ö | 30.68
25.81 | 363.4
334.6 | 28.245 | 349.000 | 0.0865 | 5.614E-07 | | | T-2230 | 0 | 38.62
42.45 | 411.8
397.5 | 40.535 | 404.650 | 0,1099 | 7.137E-07 | | | XP #1
XP #1 | Ŏ | 46.63
40.22 | 378.8
364.4 | 43.425 | 371.600 | 0.1308 | 8.491E-07 | | | XP #2
XP #2 | Ö | 36.37
34.94 | 307.1
330.8 | 35.655 | 318.950 | 0.1240 | 8.055E-07 | | | XP #3
XP #3 | 0 | 32.63
33.6 | 314.6
339.7 | 33.115 | 327.150 | 0.1109 | 7.200E-07 | | | XP #4 | 0 | 24.42
23.55 | 317
309.2 | 23.985 | 313.100 | 0.0812 | 5.271E-07 | | | PHENOL . | 0 | 46.74
42. 98 | 321.2
366.2 | 44.860 | 343.700 | 0.1484 | 9.636E-07 | | | l Lank | 5 | 0.542
0.485 | 297.7
305 | 0.514 | 301.350 | | - | | | HT-2230 | 6 | 70.87
63.47 | 345.6
383.2 | 67,170 | 364.400 | 0.2243 | 1.456E-06 | 7.48-07 | | XP #1
XP #1 | 6 | 46.2
43.67 | 299.2
297.1 | 44.935 | 298.150 | 0.1754 | 1.139E-06 | 2.9E-07 | | XP #2
XP-#2 | 6 | 41.08 | 292.3
307.8 | 38.550 | 300.050 | 0.1455 | 9.445E-07 | 1.4E-07 | | XP #3
XP #3 | 6 | 52.75
52.49 | 329.1
347.4 | 52.620 | 338.250 | 0.1824 | 1.185E-06 | 4.6E-07 | | EXP #4
EXP #4 | 6
6 | 39.18
42.79 | 313.2
308.4 | 40.985 | 310.800 | 0.1500 | 9.740E-07 | 4.5E-07 | | PHENOL
PHENOL | 6
6 | 89. 6
81.81 | 361.3
356.5 | 85.705 | 358.900 | 0.3118 | 2.025E-06 | 1.1E-06 | | Blank | 6
6 | 0.54
0.486 | 295.1
331.4 | 0.513 | 313.250 | | | | | Solids dry | wt. (g)
0.0963 | | g/mL
0.0039 | | | | | | | Average
Without
With | Blank
Standa
Standa | | 0.514
307.350 | | | | | | CCD DATA | Date: 9/13/89
Sample | Nour | Reading | Average | Sample | Hour |
Reading | Average | |-------------------------|---------------------------------|----------------------|------------|--------------------|---|----------------|---------| | Bugs 0.1 | o o | 167 | 173.0 | HT-2230 | 1 | 2096.0 | 1674.0 | | Bugs 0.1 | Q | 179 | | MT-2230 | 1 | 1252 | | | Bugs 0.01 | 0 | 0 | 0.0 | HT-2230 | 5
5 | 1288.0 | 1096.0 | | Bugs 0.01 | U | 0 | | HT-2230 | , | 904 | | | NT-2230 | Q | 96 | 56.0 | Exp. #3 | 0 | 2010 | 2055.0 | | HT-2230 | 0 | 16 | | Exp. #3 | Ŏ | 2100 | | | HT-2230 | 1 | 412 | 346.0 | Exp. #3 | 1 | 1878 | 1869.0 | | HT-2230
HT-2230 | 1 | 250
484 | 332.0 | Exp. #3 | 1 | 1860 | 1945.0 | | NT-2230 | 2
3
3
4 | 180 | 332.0 | Exp. #3
Exp. #3 | 2233445556 | 1864
2026 | 1743.0 | | HT-2230 | 3 | 248 | 238.0 | Exp. #3 | ŧ | 1846 | 1848.0 | | HT-2230 | 3 | 228 | | Exp. #3 | 3 | 1850 | | | HT-2230 | 4 | 24 | 16.0 | Exp. #3 | 4 | 1844 | 1825.0 | | HT-2230 | 4 | 8 | | Exp. #3 | 4 | 1806 | | | HT-2230 | 4
5
5 | 80 | 76.0 | Exp. #3 | 5 | 1620 | 1630.0 | | HT-2230 | 5 | 72 | | Exp. #3 | 5 | 1640 | | | HT-2230 | . 6 | 56 | 28.0 | Exp. #3 | | 1762 | 1793.0 | | HT-2230 | • 6 | 0 | | Exp. #3 | 6 | 1824 | | | Exp. #1 | 0 | 2286 | 2320.0 | Exp. #4 | 0 | 2726 | 2647.0 | | Exp. #1 | Ó | 2354 | | Exp. #4 | Ö | 2568 | | | Exp. #1 | Ĭ | 2130 | 2185.0 | Exp. #4 | 1 | 2200 | 2282.0 | | Exp. #1 | 1 | 2240 | _ | Exp. #4 | 1 | 2364 | | | Exp. #1 | Ž | 2254 | 2201.0 | Exp. #4 | Z | 2608 | 2473.0 | | Exp. #1 | Ž | 2148 | 3400 0 | Exp. #4 | Ž | 2338 | 3784 0 | | Exp. #1 | ş | 2128
2270 | 2199.0 | Exp. #4 | 3 | 2420 | 2386.0 | | Exp. #1
Exp. #1 | 223344556 | 2074 | 2051.0 | Exp. #4
Exp. #4 | 2
2
3
3
4
4
5
5
6 | 2352
2440 | 2460.0 | | Exp. #1 | 7 | 2028 | 2031.0 | Exp. #4 | 7 | 2480 | 2460.0 | | Exp. #1 | <u> </u> | 1948 | 1974.0 | Exp. #4 | Š | 2142 | 2155.0 | | Exp. #1 | 5 | 2000 | 171410 | Exp. #4 | Š | 2168 | 2.23.0 | | Exp. #1 | 6 | 1928 | 1933.0 | Exp. #4 | ě | 2558 | 2435.0 | | Exp. #1 | 6 | 1938 | | Exp. #4 | 6 | 2312 | | | Exp. #2 | 0 | 1990 | 1932.0 | Phenol | 0 | 347 | 315.5 | | Exp. #2 | ŏ | 1874 | .,,,,,,,,, | Phenol | ă | 284 | | | Exp. #2 | 1 | 1764 | 1877.0 | Phenol | Ĭ | 261 | 320.0 | | Exp. #2 | 1 | 1764
1990
1792 | | Phenol | 1 | 379 | | | Exp. #2 | 2 | 1792 | 1803.0 | Phenol | 2 | 228 | 239.5 | | Exp. #2 | Ž | 1814 | 470/ 0 | Phenal | 2 | 251 | 212.2 | | Exp. #2
Exp. #2 | 2
3
3
4
4
5
5 | 1770 | 1786.0 | Phenol
Phenol | 2
3
3
4
4
5
5 | 210 | 210.0 | | EXD. #2 | | 1802
1628 | 1657.0 | Phenol | 3 | 210
147 | 147.5 | | Exp. #2 | 7 | 1686 | 1037.0 | Phenol | 7 | 148 | 147.3 | | Exp. #2 | 5 | 1846 | 1718.0 | Phenol | 5 | 25 | 23.5 | | Exp. #2 | Ś | 1590 | | Phenol | Š | 22 | -5.5 | | Exp. #2 | 6 | 1664 | 1690.0 | Phenol | 6 | 25
22
10 | 10.0 | | Exp. #2 | 6 | 1664
1716 | | Phenol | 6 | 10 | | | Standard | | | | | | | | | 0.10 | | | 256.50 | | | | | | 0.10
0.25 | | | 523.50 | | | | | | 0.25
Phenol | | | 2430.00 | | | | | | Phenol | | | | | | | | | Date: 9/13/89
Sample | Hour A | verage | | |---|---------------------------------|---|---| | HT-2230
HT-2230
HT-2230
HT-2230
HT-2230
HT-2230 | 0
1
2
3
4
5 | 56.0
346.0
332.0
238.0
16.0
76.0 | Regression Output: Constant 256.7142 Std Err of Y Est 137.5695 R Squared 0.250088 No. of Observations 7 Degrees of Freedom 5 | | HT-2230 | 6 | 28.0 | X Coefficient(s) -33.5714
Std Err of Coef. 25.99819 | | Exp. #1
Exp. #1
Exp. #1
Exp. #1
Exp. #1
Exp. #1
Exp. #1 | 1 2
2 2
3 2
4 2
5 1 | 320.0
185.0
201.0
199.0
051.0
974.0
933.0 | Regression Output: Constant 2308.964 Std Err of Y Est 46.34027 R.Squared 0.909005 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -61.8928 Std Err of Coef. 8.757489 | | Exp. #2
Exp. #2
Exp. #2
Exp. #2
Exp. #2
Exp. #2
Exp. #2 | 1 1
2 1
3 1
4 1
5 1 | 932.0
877.0
803.0
786.0
657.0
718.0 | Regression Output: Constant 1907.928 Std Err of Y Est 43.76006 R Squared 0.840818 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -42.5 Std Err of Coef. 8.269874 | | Exp. #3
Exp. #3
Exp. #3
Exp. #3
Exp. #3
Exp. #3
Exp. #3 | 1 1
2 1
3 1
4 1
5 1 | 055.0
869.0
945.0
848.0
825.0
630.0
793.0 | Regression Output: Constant 2000.428 Std Err of Y Est 83.96155 R Squared 0.659957 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -49.4285 Std Err of Coef. 15.86724 | | Exp. #4
Exp. #4
Exp. #4
Exp. #4
Exp. #4
Exp. #4 | 1 2
2 2
3 2
4 2
5 2 | 547.0
282.0
473.0
586.0
460.0
155.0
635.0 | Regression Output: Constant 2502.178 Std Err of Y Est 152.3023 R Squared 0.200698 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -32.25 Std Err of Coef. 28.78243 | | Phenol
Phenol
Phenol
Phenol
Phenol
Phenol
Phenol | 1
2
3 | 315.5
320.0
239.5
210.0
147.5
23.5
10.0 | Regression Output: Constant 352.4464 Std Err of Y Est 32.38449 R Squared 0.945853 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -57.1964 Std Err of Coef. 6.120093 | ATP DATA | DATE: 9/1
Data Point | | RU | RIS | Average
RU | Average
RIS | (RU-Blank)
(RIS-RU) | mg ATP
mg Solids | Change in ATP | |----------------------------|-----------------------------|----------------|------------------|---------------|----------------|------------------------|---------------------|---------------| | Blank | 0 | 0.708
0.571 | 345.5
380.2 | 0.640 | 362.850 | 0.84050 | 0.00320 | | | Bugs | Ŏ | 88.95
54.37 | 458.7
432.5 | 71.660 | 445.600 | 0.1894 | 1.498E-06 | | | NT-2230 | 0 | 51.38
38.06 | 375.3
340.2 | 44.720 | 357.750 | 0.1402 | 1.109E-06 | | | CLEPO 222 | Ŏ | 144.2 | 488
504.1 | 133.800 | 496.050 | 0.3670 | 2.904E-06 | | | F-289 | Ŏ | 68.67
70.23 | 314.6
334 | 69.450 | 324.300 | 0.2692 | 2.130E-06 | | | H-PYROL | 0 | 72.2
62.48 | 441.6
432.8 | 67.340 | 437.200 | 0.1798 | 1.422E-06 | | | KEY CHEM | 0 | 61.43
52.81 | 447.2
407.8 | 57.120 | 427.500 | 0.1520 | 1.202E-06 | • | | PHENOL | 0 | 62.29
67.33 | 385.8
358.6 | 64.810 | 372.200 | 0.2081 | 1.646E-06 | | | Slank | 5
5 | 0.761
0.701 | 348.5
371.9 | 0.731 | 360.200 | | | | | NT-2230 | 6 | 49.19
77.1 | 370.7
393.3 | 63.145 | 382.000 | 0.1954 | 1.546E-06 | 4.4E-07 | | CLEPO 222 | 6 | 84.69
96.4 | 414 | 90.545 | 409.250 | 0.2815 | 2.227E-06 | -6.8E-07 | | F-289
- | 6 | 73.67
66.57 | 268
292.2 | 70.120 | 280.100 | 0.3299 | 2.610E-06 | 4.8E-07 | | M-PYROL | 6
6 | 38.79
49.34 | 296
271.5 | 44.065 | 283.750 | 0.1803 | 1.427E-06 | 4.3E-09 | | KEY CHEM | 6 | 30.4
30.92 | 329.7
289.9 | 30.660 | 309.800 | 0.1068 | 8.451E-07 | -3.6E-07 | | PHENOL | 6 | 133.8
133.5 | 411.3
382.9 | 133.650 | 397.100 | 0.5041 | 3.988E-06 | 2.3E-06 | | Blank | 6
6 | 1.05
1.252 | 256.8
261.4 | 1.151 | 259.100 | | | | | Solids dry | wt. (g)
0.079 | | g/mL
0.0032 | • | | | | | | Average
Without
With | Blank
Standar
Standar | | 0.841
327.383 | | | | | | Solvent (1:600, Initial Dilution) COD DATA | Date: 9/19/8
Sample | 9
Hour | Reading | Average | Sample | Hour | Reading | Average | |------------------------|---------------------------------|--------------|----------|--------------------|----------------------------|------------------|---------| | Bugs 0.1 | 0 | 279 | 280.5 | HT-2230 | 1 | 3512.0 | 3506.0 | | 8ugs 0.1 | 0 | 282 | | HT-2230 | 1 | 3500 | | | Bugs 0.01 | 0 | 33 | 31.0 | HT - 2230 | 5 | 3556.0 | 3492.0 | | Bugs 0.01 | 0 | 29 | | HT-2230 | 5 | 3428 | | | NT-2230
NT-2230 | 0 | 3260 | 3226.0 | M-PYROL | 0 | >1650 | >1650 | | NT-2230 | 1 | 3192 | 7140 0 | M-PYROL | o o | >1650 | | | NT-2230 | i | 3102
3134 | 3118.0 | M-PYROL | 1 | >1650 | >1650 | | HT-2230 | | 3120 | 3118.0 | M-PYROL
M-PYROL | 1 | >1650
>1650 | -1450 | | HT-2230 | 22334455 | 3116 | | M-PYROL | 2
2
3
3 | >1650 | >1650 | | NT-2230 | Š | 3096 | 3103.0 | M-PYROL | 3 | 3282 | >3300 | | NT-2230 | 3 | 3110 | | M-PYROL | ž | >3300 | -3300 | | HT-2230 | 4 | 3186 | 3162.0 | H-PYROL | 4 | >3300 | >3300 | | HT-2230 | 4 | 3138 | _ | M-PYROL | 4 | >3300 | - 3333 | | HT-2230 | 5 | 2936 | 3058.0 | M-PYROL | 5 | >3300 | >3300 | | HT-2230
HT-2230 | | 3180 | | M-PYROL | 5 | >3300 | | | NT-2230 | 6
6 | 3100 | 3095.0 | M-PYROL | . 6 | >3300 | >3300 | | | • | 3090 | | H-PYROL | 6 | >3300 | | | CLEPO 222
CLEPO 222 | 0 | 3612 | 3756.0 | KEY CHEM | <u> </u> | 1892 | 1898.0 | | CLEPO 222 | 1 | 3900 | 7770 0 | KEY CHEM | Q | 1904 | | | CLEPO 222 | j | 3800
3300 | 3550.0 | KEY CHEM | 1 | 1852 | 1866.0 | | CLEPO 222 | | 3756 | 3662.0 | KEY CHEM | 1 | 1880 | | | CLEPO 222 | 2 | 3568 | 3002.0 | KEY CHEM | - 4 | 2124 | 2064.0 | | CLEPO 222 | 3 | 3428 | 3454.0 | KEY CHEM | ž | 2004 | 1000 0 | | CLEPO 222 | 2
3
3
4
4
5
5 | 3480 | 0-3-10 | KEY CHEM | 2
2
3
3
4
4 | 1876
1924 | 1900.0 | | CLEPO 222 | 4 | 3788 | 3688.0 | KEY CHEM | Ž | 1656 | 1740.0 | | CLEPO 222 | 4 | 3588 | | KEY CHEM | 4 | 1824 | | | CLEPO 222 | 5 | 3372 | 3432.0 | KEY CHEM | 5 | 1744 | 1776 | | CLEPO 222
CLEPO 222 | 6 | 3492 | | KEY CHEM | 5
5
6 | 1808 | | | CLEPO 222 | ě | 3504
3536 | 3520.0 | KEY CHEM | 6 | 2116
1936 | 2026.0 | | F-289 | 0 | >1650 | >1650 | PHENOL | 0 | 285 [.] | 280.0 | | F-289 | 0 | >1650 | | PHENOL | ă | 275 | 200.0 | | F-289 | 1 | 3780 | 3732.0 | PHENOL | Ĭ | 272 | 265.0 | | F-289 | 1 | 3684 | - | PHENOL | 1 | 258 | •••• | | F-289
F-289
| <u> </u> | 3548 | 3666.0 | PHENOL | 2 | 256 | 255.0 | | F-289 | 2
3
3
4
4 | 3784
3732 | 777/ 6 | PHENOL | 2
2
3
4
4 | 254 | | | F-289 | ₹ | 3816 | 3774.0 | PHENOL | ş | 220 | 217.5 | | F-289 | Ž | 4000 | 3932.0 | PHENOL
PHENOL | 3 | 215 | | | F-289 | 4 | 3864 | -/36.0 | PHENOL | 7 | 257
188 | 222.5 | | F-289 | 5 | 4284 | 4042.0 | PHENOL | | 146 | 161.0 | | F-289 | 5 | 3800 | | PHENOL | 5 | 176 | 101.0 | | F-289 | 6 | 3780 | 3806.0 | PHENOL | 6 | 103 | 118.5 | | F-289 | 6 | 3832 | | PHENOL | 6 | 134 | | | Standard | | | ••• | | | | | | 0.10
0.10 | | | 198.00 | | | | | | 0.25
0.25 | | | 507.00 | | | | | | Phenol
Phenol | | | 1230.00 | | | | | | DATE: 9/19/89
Sample | Hour Average | | |-------------------------|--|--| | uz. 3370 | 0 7224 0 | Regression Output: | | HT-2230 | 0 3226.0 | Constant 3175.96- | | NT-2230 | 1 3118.0 | Std Err of Y Est 44.00381 | | NT-2230 | 2 3118.0
3 3103.0
4 3162.0
5 3058.0 | R Squared 0.447941 | | NT-2230 | 3 3103.0 | No. of Observations 7 | | HT-2230 | 4 3162.0 | Degrees of Freedom 5 | | NT-2230 | 5 3058.0 | | | NT-2230 | 6 3095.0 | X Coefficient(s) -16.75
Std Err of Coef. 8.315939 | | | | Regression Output: | | CLEPO 222 | 0 3756.0 | Constant 3678.642 | | CLEPO 222 | 1 3550.0 | Std Err of Y Est 110.9469 | | CLEPO 222 | 2 3662.0
3 3454.0
4 3688.0
5 3432.0 | R Squared 0.328417 | | CLEPO 222 | 3 3454.0 | No. of Observations 7 | | CLEPO 222 | 4 3688.0 | Degrees of Freedom 5 | | CLEPO 222 | 5 3432.0 | 5031005 01 11 0000m | | CLEPO 222 | 6 3520.0 | X Coefficient(s) -32.7857 | | CLEPU ZZZ | 6 3320.0 | Sid Err of Coef. 20.96700 | | | | Regression Output: | | F-289 | 0 >1650 | Constant 3659.733 | | F-289 | 1 3732.0 | Std Err of Y Est 118.5886 | | F-289 | 2 3666.0
3 3774.0
4 3932.0 | R Squared 0.410526 | | F-289 | 3 3774.0 | No. of Observations 6 | | F-289 | 4 3932.0 | Degrees of Freedom 4 | | F-289 | 5 4042.0 | | | F-289 | 6 3806.0 | X Coefficient(s) 47.31428
Std Err of Coef. 28.34811 | | M-PYROL | 0 >1650 | | | M-PYROL | 1 >1650 | | | M-PYROL | 1 >1650
2 >1650
3 >3300
4 >3300
5 >3300
6 >3300 | | | M-PYROL | 3 >3300 | | | M-PYROL | 4 >3300 | | | M-PYROL | 5 >3300 | | | | 7 73300 | | | M-PYROL | 6 >3300 | Regression Output: | | KEY CHEM | 0 1898.0 | Constant 1908.571 | | KEY CHEM | 1 1866.0 | Std Err of Y Est 129.8192 | | KEY CHEM | 2 2064.0 | R Squared 0.006066 | | KEY CHEM | 2 2064.0
3 1900.0
4 1740.0
5 1776 | | | | 3 1900.0 | No. of Observations 7 | | KEY CHEM | 4 1740.0 | Degrees of Freedom 5 | | KEY CHEM | 5 1776 | | | KEY CHEM | 6 2026.0 | X Coefficient(s) -4.28571 | | | | Std Err of Coef. 24.53352 | | PHENOL | 0 280.0 | Regression Output: 294.75 | | PHENOL | 1 265.0 | Std Err of Y Est 19.04412 | | | | | | PHENOL | 2 255.0 | R Squared 0.911910 | | PHENOL | 3 217.5 | No. of Observations 7 | | PHENOL | 2 255.0
3 217.5
4 222.5
5 161.0 | Degrees of Freedom 5 | | PHENOL | | | | PHENOL | 6 118.5 | X Coefficient(s) -25.8928 | | | | Std Err of Coef. 3.599000 | | | | | ATP DATA | Date: 9/20 | /89 | | | Average | Average | (RU-Blank) | mg ATP | | |--------------------|--------|----------------|----------------|---------|---------|------------|------------|---------------| | Data Point | Hour | RU | RIS | RU | RIS | (RIS-RU) | ng Solids | Change in ATP | | 8 lank | o o | 0.361 | 384.5 | 0.417 | 391.550 | 0.69800 | 0.00294 | | | | 0 | 0.473 | 398.6 | | | | A 0545 45 | | | Sugs | 0 | 43.32
50.98 | 437.1
449.5 | 47.150 | 443.300 | 0.1173 | 9.971E-07 | | | DBE | o | 32.99 | 448.2 | 33.615 | 450.450 | 0.0790 | 6.715E-07 | | | | 0 | 34.24 | 452.7 | | | | | | | ENDOX L-76 | 0 | 92.89 | 450.6 | 92.345 | 455.350 | 0.2525 | 2.147E-06 | | | | 0 | 91.8 | 460.1 | | | | | | | ENDOX Q-576 | 0 | 42.34 | 444.4 | 40.070 | 452.250 | 0.0955 | 8.123E-07 | | | | 0 | 37.8 | 460.1 | | | | | | | RE-ENTRY ES | 0 | 24.08 | 389.9 | 21.815 | 400.400 | 0.0558 | 4.743E-07 | | | | 0 | 19.55 | 410.9 | | | | | | | CAKITE | 0 | 18.84 | 386.3 | 18.680 | 386.200 | 0.0489 | 4.161E-07 | | | | 0 | 18.52 | 386.1 | | | | | | | PHENOL | 0 | 42.21 | 436.7 | 44.405 | 437.250 | 0.1113 | 9.461E-07 | | | | 0 | 46.6 | 437.8 | | | | | | | Blank | 5 | 0.969 | 483.7 | 1.016 | 474.750 | | • | | | J | Š | 1.063 | 465.8 | 1.010 | 4/4./30 | | | | | DBE | 6 | 22.94 | /40.7 | 31 910 | 467,500 | 0.0474 | 4.028E-07 | -2.7E-07 | | ABE | | 20.68 | 469.3
465.7 | 21.810 | 407.300 | 0.0474 | 4.0285-07 | -2:18-01 | | ENDOX L-76 | 6 | 74.06 | 424.8 | 74.670 | 423.500 | 0.2121 | 1.803E-06 | -3.4E-07 | | EMOUY F-10 | 6 | 75.28 | 422.2 | 74.070 | 423.300 | 0.2121 | 1.0035-00 | -3.45-01 | | ENDOX 9-576 | | | | 7/ 7/5 | 700 000 | 0.0059 | 8.150E-07 | 2.7E-09 | | EMPUX 4-3/0 | 6 | 36.51 | 388.4 | 34.745 | 390.000 | 0.0958 | B. :30E*0/ | 2.75-09 | | nr rueny ss | 6 | 32.98 | 391.6 | 44 405 | 707 700 | | 2 0005 07 | 1 45 67 | | RE-ENTRY ES | 6 | 14.2 | 384.7 | 14.185 | 397.700 | 0.0352 | 2.990E-07 | -1.8E-07 | | | 6 | 14.17 | 410.7 | | *** *** | 4 4517 | 4 0/30 07 | 2 70 27 | | OAKITE | 6 | 8.39 | 415.4 | 9.555 | 418.450 | 0.0217 | 1.842E-07 | -2.3E-07 | | BUENO | 6 | 10.72 | 421.5 | 137 150 | TEO | A 750A | 7 0535 04 | 2 40.04 | | PHENOL | 6
6 | 130.4
115.9 | 450.1
478.6 | 123.150 | 464.350 | 0.3589 | 3.052E-06 | 2.1E-06 | | | - | | | | | | | | | Blank | 6 | 0.685 | 240.6 | 0.661 | 239.550 | | | | | | 6 | 0.637 | 238.5 | | | | | | | Solids dry | | | g/mL | | | | | | | 0.0736 | | | 0.0029 | | | | | | | Average | Blank | | | | | | | | | Without | Standa | rd | 0.698 | | | | | | | With | Standa | | 368.617 | | | | | | COD DATA | Date: 9/20/89
Sample | Hour | Reading Average | Sample | Hour | Reading Average | |----------------------------|-----------------------|---------------------|----------------------------|----------------------------|----------------------------------| | Bugs 0.1 | o o | 220 219.5 | DBE (UF) | 1 | 1976.0 1962.0 | | Bugs 0.1 | 0 | 219 | DBE (UF) | 1 | 1948 | | Bugs 0.01 | 0 | 59 53.5 | DBE (UF) | 5 | 1960.0 1944.0 | | Bugs 0.01 | 0 | 48 | DRE (UF) | 5 | 1928 | | DBE | <u>o</u> | 1692 1642.0 | RE-ENTRY ES | 0 | 1584 1232.0 | | DRE | Ó | 1592 | RE-ENTRY ES | 0 | 880 | | 38C | 1 | 1696 1774.0 | RE-ENTRY ES | 1 | 924 1022.0 | | DSE
DSE | 1 | 1852
1708 1724.0 | RE-ENTRY ES | 1 | 1120 | | DRE | 2
2
3
3 | 1708 1724.0
1740 | RE-ENTRY ES | 2
2
3
3 | 796 816.0
836 | | DAE | ŧ | 1656 1722.0 | RE-ENTRY ES
RE-ENTRY ES | £ | 1260 948.0 | | DBE | 3 | 1788 | RE-ENTRY ES | ₹ | . 636 | | 380 | ž | 1876 1788.0 | RE-ENTRY ES | 4 | 700 688.0 | | DBE | 4 | 1700 | RE-ENTRY ES | 4 | 676 | | DRE | 5 | 1712 1696.0 | RE-ENTRY ES | 5 | 612 634.0 | | DBE | 5 | 1680 | RE-ENTRY ES | Š | 656 | | DBE . | 6 | 1812 1744.0 | RE-ENTRY ES | 6 | 624 612.0 | | DBE | 6 | 1676 | RE-ENTRY EG | 6 | 600 | | ENDOX L-76 | 0 | 431 457.0 | OAKITE | 0 | 2444 2332.0 | | ENDOX L-76 | 0 | 483 | OAKITE | Ö | 2220 | | ENDOX L-76 | 1 | 519 519.5 | CAKITE | 1 | 2094 2095.0 | | ENDOX L-76 | 1 | 520 | CAKITE | 1 | 2096 | | ENDOX L-76 | Ž | 529 533.0 | OAKITE | 2 | 2068 2098.0 | | ENDOX L-76
ENDOX L-76 | 2
2
3
3 | 537 | OAKITE | 2
2
3
3
4
4 | 2128 | | ENDOX L-76 | 3 | - 540 531.5 | CAKITE | 3 | 2180 2147.0 | | ENDOX L-76 | 4 | 523
530 525.5 | OAKITE
OAKITE | , | 2114 | | ENDOX L-76 | 4 | 521 | OAKITE | 4 | 2136 2166.0
21 9 6 | | ENDOX L-76 | š | 508 509.5 | OAKITE | į | 2130 2080.0 | | ENDOX L-76 | 5
5 | 511 | CAKITE | 5 | 2030 | | ENOOK L-76 | 6 | 532 528.0 | OAKITE | é | 2164 2202.0 | | ENDOX L-76 | 6 | 524 | CAKITE | 6 | 2240 | | ENDOX 9-576 | 0 | 87 81.0 | PHENOL | 0 | 270 261.5 | | ENDOX 9-576 | Ō | 75 | PHENOL | ŏ | 253 | | ENDOX 9-576 | 1 | 74 74.5 | PHENOL | 1 | 256 263.0 | | ENDOX 9-576 | 1 | 75 | PHENOL | 1 | 270 | | ENDOX 9-576 | 2 | 108 95.0 | PHENOL | 2 | 242 234.5 | | ENDOX 9-576 | Z | 82 | PHENOL | 2 | 227 | | ENDOX 9-576
ENDOX 9-576 | 3 | 82 81.5 | PHENOL | 3 | 185 184.0 | | ENDOX 9-576 | . | 81
94 89.5 | PHENOL | ş | 183 | | ENDOX 9-576 | 2
2
3
3
4 | · 85 | PHENOL
PHENOL | 2
2
3
3
4
4 | 108 108.5
109 | | ENDOX 9-576 | š | 50 46.0 | PHENOL | 5 | 14 12.0 | | ENDOX 9-576 | 5 | 42 | PHENOL | 5 | 10 | | ENDOX 9-576 | 6 | 64 57.0 | PHENOL | õ | 15 18.5 | | ENDOX 9-576 | 6 | 50 | PHENOL | 6 | 22 | | Standard | | | | | | | 0.10 | | 224.00 | | | | | 0.10 | | | | | | | 0.25 | | 513.00 | | | | | 0.25 | | _ | | | | | PHENOL | | 1278.00 | | | | | PHENOL | | | | | | | Date: 9/20/89
Sample | Hour Average | | |----------------------------|--|--| | | | Regression Output: | | DBE | 0 1642.0 | Constant 1704.214 | | DBE | 1 1774.0 | Std Err of Y Est 50.60293 | | DRE | | R Squared 0.113275 | | DBE | 2 1724.0
3 1722.0
4 1788.0
5 1696.0 | No. of Observations 7 | | DRE | 4 1788.0 | Degrees of Freedom 5 | | OSE | 5 1696.0 | 3 | | DEE | 6 1744.0 | X Coefficient(s) 7.642857
Std Err of Coef. 9.563056 | | | | Regression Output: | | ENDOX L-76 | 0 457.0 | Constant 494.9821 | | ENDOX L-76 | 1 519.5 | Std Err of Y Est 24.74235 | | ENDOX L-76 | 2 533.0 | R Squared 0.286475 | | ENDOX L-76 | 2 533.0
3 531.5
4 525.5
5 509.5 | No. of Observations 7 | | ENDOX L-76 | 4 525.5 | Degrees of Freedom 5 | | ENDOX L-76 | 5 509.5 | | | ENDOX L-76 | 6 528.0 | X Coefficient(s) 6.625
Std Err of Coef. 4.675864 | | | | Regression Output: | | ENDOX 9-576 | 0 81.0 | Constant 89.33928 | | ENDOX 9-576 | 1 74.5 | Std Err of Y Est 15.54113 | | ENDOX 9-576 | 2 95.0
3 81.5
4 89.5
5 46.0 | R Squared 0.348532 | | ENDOX 9-576 | 3 81.5 | No. of Observations 7 | | ENDOX 9-576 | 4 89.5 | Degrees of Freedom 5 | | ENDOX 9-576 | | | | ENDOX 9-576 | 6 57.0 | X Coefficient(s)
-4.80357
Std Err of Coef. 2.936997 | | 98 5 11 5 11 | | Regression Output: | | RE-ENTRY ES | 0 1232.0 | Constant 1146.428 | | RE-ENTRY ES
RE-ENTRY ES | 1 1022.0 | Std Err of Y Est 92.69858 | | RE-ENTRY ES | 2 816.0 | R Squared 0.863953 | | RE-ENTRY ES | 2 816.0
3 948.0
4 688.0
5 634.0 | No. of Observations 7 | | RE-ENTRY ES | 4 688.0 | Degrees of Freedom 5 | | RE-ENTRY ES | | M == 111=1 | | ME-ENIKI ES | 6 612.0 | X Coefficient(s) -98.7142
Std Err of Coef. 17.51838 | | | | Regression Output: | | CAKITE | 0 2332.0 | Constant 2197.714 | | CAKITE | 1 2095.0 | Std Err of Y Est 91.21058 | | OAKITE | 2 2098.0 | R Squared 0.096152 | | CAKITE | 2 2098.0
3 2147.0
4 2166.0 | No. of Observations 7 | | OAKITE | 4 2166.0 | Degrees of Freedom 5 | | CAKITE | 5 2080.0 | | | CAKITE | 6 2202.0 | X Coefficient(s) -12.5714
Std Err of Coef. 17.23718 | | Sucre. | | Regression Output: | | PHENOL | 0 261.5 | Unstant 299.9642 | | PHENOL | 1 263.0 | Std Err of Y Est · 33.59666 | | PHENOL | 2 234.5 | R Squared 0.920967 | | PHENOL | 2 234.5
3 184.0
4 108.5
5 12.0 | No. of Observations 7 | | PHENOL | 4 108.5 | Degrees of Freedom 5 | | PHENOL | | W Anaddinionate to the | | PHENOL | 6 18.5 | X Coefficient(s) -48.4642
Std Err of Coef. 6.349172 | COD READING IN MG/L (Thousands) ATP DATA | Date:9/26/89
Data Point | Hour | RU | RIS | Average
RU | Average
RIS | (RU-Blank)#
(RIS-RU) # | | Change in ATP | |--|--------|-------------------------|-------------------------|-------------------|--------------------|---------------------------|------------------------|----------------------| | Blank | 0 | 0.651 | 385
377.3 | 0.568 | 381.150 | 0.59350 | 0.00285 | | | Bugs | Ö | 52.32
49.46 | 385.4
374.9 | 50.890 | 380.150 | 0.1528 | 1.3408-06 | | | POWER STRIP | 0 | 109.6
121.2 | 495.4
508.8 | 115.400 | 502.100 | 0.2969 | 2.604E-06 | | | 1038 | Ŏ | 34.78
35.88 | 419.2
422.7 | 35.330 | 420.950 | 0.0901 | 7.9028-07 | | | 104C | Ö | 193.2
198.2 | 581.7
561.6 | 195.700 | 571.650 | 0.5190 | 4.552E-06 | | | 1060 | 0 | 168.6
178.4 | 480.1
496.9 | 173.500 | 488.500 | 0.5489 | 4.815E-06 | | | DECOATER3400 | 0 | 59.31
62.65
61.34 | 394.9
396.4
393.1 | 60.735 | 395.650
391.550 | 0.1804
0.1818 | 1.583E-06 | | | PHENOL | ŏ | 60.13 | 390 | 00.733 | 371.340 | V. 1018 | 1.3736-00 | | | Blank | 5
5 | 0.637
0.596 | 369
371.7 | 0.617 | 370.350 | | • | | | POWER STRIP | 6 | 99.33
98.8 | 434.5
452.3 | 99.065 | 443.400 | 0.2560 | 2.509E-06 | -9.6E-08 | | 1038 | 6 | 65.69
59.09 | 420.7
423.2 | 62.390 | 421.950 | 0.1719 | 1.508E-06 | 7.2E-07 | | 104 <u>C</u> | . 6 | 148.4
146.1 | 503.9
525.6 | 147.250 | 514.750 | 0.3991 | 3.501E-06 | -1.1E-06 | | 1069
DECOATER3400 | 6 | 141.8
133.4
51.09 | 482.9
472
423.8 | 137.600
52.890 | 477.450
422.850 | 0.4031
0.1414 | 3.536E-06
1.240E-06 | -1.3E-06
-3.4E-07 | | PHENOL | 6 6 | 54.69
74.04 | 421.9
303.9 | 82.515 | 302.400 | 0.3726 | 3.268E-06 | 1.7E-06 | | ricitos | ě | 90.99 | 300.9 | G 2.7.7 | 3021.400 | J.5. G.5 | 012000 | | | Blank | 6
6 | 0.509
0.683 | 250.5
246.3 | 0.596 | 248.400 | | | | | Solids dry w
0.0712 | t. (g) |) | g/mL
0.0028 | | | | | | | Average Blank
Without Standard
With Standard | | 0.594
333.300 | | | | | | | COD DATA | DATE: 9/26/89
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |----------------------------|-----------------------|--------------|---------|----------------------|----------------------------|----------------|---------| | Bugs 0.1 | 0 | 215 | 215.0 | POWER STRIP (UF |) 1 | 1315.0 | 1314.5 | | Bugs 0.1 | 0 | 215 | | POWER STRIP (UF | | 1314 | | | Bugs 0.01 | 0 | 66 | 44.5 | POWER STRIP (UF | | 1297.0 | 1288.5 | | Bugs 0.01 | 0 | 23 | | POWER STRIP (UF |) 5 | 1280 | | | POWER STRIP | 0 | 1215 | 1212.5 | 106 9 | 0 | 3692 | 3638.0 | | POWER STRIP | Ō | 1210 | | 106 Q | 0 | 3584 | 7050 0 | | POWER STRIP | 1 | 1184 | 1174.5 | 106 q | 1 | 3980 | 3952.0 | | POWER STRIP
POWER STRIP | 1 | 1165
1203 | 1100 0 | 106 Q
106 Q | 1 | 3924
3708 | 3818.0 | | POWER STRIP | 5 | 1157 | 1180.0 | 106 Q | 5 | 3928 | 3010.0 | | POWER STRIP | 2
3
3
4
4 | 1142 | 1136.5 | 106 Q | 2
3
3
4
4
5 | 4384 | 4240.0 | | POWER STRIP | 3 | 1131 | 1130.3 | 106 3 | ₹ | 4096 | 7270.0 | | POWER STRIP | ž | 1180 | 1174.0 | 106 0 | Ž | 3628 | 3650.0 | | PCWER STRIP | 7 | 1168 | 1174.0 | 106 Q | Z | 3672 | 2020.0 | | POWER STRIP | 5 | 1161 | 1160.5 | 106 0 | š | 3952 | 4002.0 | | POWER STRIP | Ś | 1160 | 1100.3 | 106 9 | Ś | 4052 | ~~~~ | | POWER STRIP | á | 1184 | 1166.0 | 106 0 | 6 | 3812 | 4096.0 | | POWER STRIP | ě | 1148 | | 106 9 | 6 | 4380 | 40.0.0 | | 103 8 | ٥ | 4276 | 4222.0 | DECOATER | 0 | >3300 | >3300 | | 103 8 | Ō | 4168 | | DECOATER | Ò | 3200 | | | 103 8 | 1 | 3656 | 3442.0 | DECOATER | 1 | >3300 | >3300 | | 103 B | 1 | 3228 | | DECOATER | 1 | 3182 | | | 103 B | 2
3
3
4 | 3232 | 3136.0 | DECOATER | 2
3
3
4
4 | 3090 | 3147.0 | | 103 8 | 3 | 3040 | | DECOATER | 2 | 3204 | | | 103 B | 3 | - 3332 | 3064.0 | DECOATER | 3 | 3210 | 3253.0 | | 103 B | 3 | 2796 | | DECOATER | 3 | 3296 | | | 103 8 | 4 | 3084 | 3024.0 | DECOATER | 4 | >3300 | >3300 | | 103 8 | 4 | 2964 | 2072 0 | DECOATER | 4 | 3068 | . 7700 | | 103 B
103 B | 5
5 | 2880
3076 | 2978.0 | DECOATER | 5
5 | >3300 | >3300 | | 103 8 | 6 | | 7077 0 | DECOATER | 6 | >3300
>3300 | >3300 | | 103 B | 6 | 2984
3080 | 3032.0 | DECOATER
DECOATER | Š | - 3290 | -3300 | | 104 C | ٥ | 3820 | 3840.0 | PHENOL | 0 | 307 | 285.0 | | 104 C | ă | 3860 | 20-0.0 | PHENOL | ă | 263 | 20210 | | 104 C | ĭ | 3668 | 3640.0 | PHENOL | Ĭ | 231 | 230.0 | | 104 C | i | 3612 | 004000 | PHENOL | j | 229 | | | 104 C | | 3524 | 3780.0 | PHENOL | | 238 | 229.0 | | 104 C | 2
3
3
4
4 | 4036 | | PHENOL | 2
3
3
4
4 | 220 | | | 104 C | 3 | 3328 | 3284.0 | PHENOL | 3 | 142 | 142.0 | | 104 C | 3 | 3240 | | PHENOL | 3 | 142 | | | 104 C | 4 | 3446 | 3689.0 | PHENOL | 4 | 122 | 117.5 | | 104 C | 4 | 3932 | | PHENOL | 4 | 113 | | | 104 C | 5 | 3516 | 3546.0 | PHENOL | 5 | 41 | 39.5 | | 104 C | \$ | 3576 | 7200 0 | PHENOL | 5 | 36 | | | 104 C | 6
6 | 3264 | 3508.0 | PHENOL | 9 | 14 | 25.0 | | 104 C | 0 | 3752 | | PHENOL | 6 | 36 | | | Standard
0.10 | | | 237.50 | | | | | | 0.10 | | | | • | | | | | 0.25
0.25 | , | | 504.50 | | | | | | PHENOL | | | 1232.50 | | | | | | DATE: 9/26/89
Sample | Hour | Average | | |-------------------------|-----------------------|---------|--| | 20.50 07010 | | 4343.6 | Regression Output: | | POWER STRIP | 0 | 1212.5 | Constant 1190.589 | | POWER STRIP | 1 | 1174.5 | Std Err of Y Est 20.33676 | | POWER STRIP | ~ 4 | 1180.0 | R Squared 0.342055 | | POWER STRIP | 2
3
4 | 1136.5 | No. of Observations 7 | | POWER STRIP | 4 | 1174.0 | Degrees of Freedom 5 | | POWER STRIP | Š | 1160.5 | | | POWER STRIP | 6 | 1166.0 | X Coefficient(s) -6.19642
Std Err of Coef. 3.843286 | | | | | Regression Output: | | 103 8 | 0 | 4222.0 | Constant 3765.071 | | 103 B | 1 | 3442.0 | Std Err of Y Est 296.5438 | | 103 B | 2 | 3136.0 | R Squared 0.633191 | | 103 B | 2
3
4 | 3064.0 | No. of Observations 7 | | 103 B | 4 | 3024.0 | Degrees of Freedom 5 | | 103 8 | 5 | 2978.0 | - | | 103 B | 6 | 3032.0 | X Coefficient(s) -164.642 | | | | | Std Err of Coef. 56.04152 | | 444.0 | _ | | Regression Output: | | 104 C | Ō | 3840.0 | Constant 3749.035 | | 104 C | 1 | 3640.0 | Std Err of Y Est 174.1365 | | 104 C | 2
3
4
5 | 3780.0 | R Squared 0.276894 | | 104 C | 3 | 3284.0 | No. of Observations 7 | | 104 C | 4 | 3689.0 | Degrees of Freedom 5 | | 104 C | 5 | 3546.0 | | | 104° C | 6 | 3508.0 | X Coefficient(s) -45.5357
Std Err of Coef. 32.90871 | | | | | Regression Output: | | 106 Q | 0 | 3638.0 | Constant 3773.785 | | 106 Q | Ĭ | 3952.0 | Std Err of Y Est 220.3451 | | 106 Q | | 3818.0 | R Squared 0.200594 | | 106 0 | 2
3
4
5 | 4240.0 | No. of Observations 7 | | 106 Q | 4 | 3650.0 | Degrees of Freedom 5 | | 106 Q | 5 | 4002.0 | | | 106 9 | 6 | 4096.0 | X Coefficient(s) 46,64285 | | | _ | | Std Err of Coef. 41.64131 | | DECOATER | 0 | >3300 | | | DECOATER | 1 | >3300 | | | DECOATER | Ż | 3147.0 | | | DECOATER | 2
3
4
5 | 3253.0 | | | DECOATER | 4 | >3300 | | | DECOATER | 5 | >3300 | | | DECOATER | 6 | >3300 | Banana in Automatic | | PHENOL | 0 | 285.0 | Regression Output: 288.9107 | | PHENOL | 1 | 230.0 | Std Err of Y Est 19.72122 | | PHENOL | 5 | 229.0 | R Squared 0.967467 | | PHENOL | ź | 142.0 | No. of Observations 7 | | PHENOL | 1
2
3
4
5 | 117.5 | Degrees of Freedom 5 | | PHENOL | Ē | 39.5 | hadises of transform 3 | | PHENOL | 6 | 25.0 | X Coefficient(s) -45.4464 | | , 110 UAP | • | £J. U | Std Err of Coef. 3.726961 | | | | | | # 103B HOT STRIPPER, PATCLIN CHEMICAL ATP DATA | Date: 9/27/89 | | | Average | Average | (RU-Blank)mg ATP | | | | |---------------|---------|----------------|----------------|---------|------------------|----------|-----------|---------------| | Data Point | Hour | RU | RIS | RU | RIS | (RIS-RU) | mg Solids | Change in ATP | | Blank | 0 5 | 0.545
0.754 | 226.4
267.8 | 0.650 | 247.100 | 0.65617 | 0.00256 | | | Bugs | ŏ | 19.65 | 266.5 | 18.575 | 265.100 | 0.0727 | 7.098E-07 | | | | Ğ | 17.5 | 263.7 | 10.3.3 | 203.100 | 0.0121 | 7.0702 07 | | | TEXO LP 158 | | 16.64 | 369 | 16.445 | 374.350 | 0.0441 | 4.308E-07 | | | | 0 | 16.25 | 379.7 | | | | | | | TURCO 5668 | 0 | 11.52 | 236.8 | 12.600 | 244.350 | 0.0515 | 5.033E-07 | | | TIMOS (000) | Õ | 13.68 | 251.9 | 37 700 | 205 (00 | | | | | TURCO 6088A | 0 | 31.35 | 297.6 | 27.500 | 285.600 | 0.1048 | 1.016E-06 | | | PXP SALOME | 0 | 23.65
7.708 | 273.6
207.2 | 8.267 | 224.700 | 0.0352 | 3.434E-07 | | | PAP SALUME | ŏ | 8.825 | 242.2 | 6.257 |
224.700 | 0.0332 | 3.4342-07 | | | STRIPPER MC | | 26.13 | 271.2 | 29.115 | 282.450 | 0.1123 | 1.097E-06 | | | | 0 | 32.1 | 293.7 | | | | | | | PHENOL | 0 | 32.24 | 272.1 | 31.120 | 280.600 | 0.1221 | 1.192E-06 | | | | 0 | 30 | 289.1 | | | | | | | 8 l ank | 5 | 0.813 | 277.5 | 0.757 | 274.200 | | | | | | 5 | 0.7 | 270.9 | 53.6. | 0.4100 | | | | | TEXO LP 158 | 2 6 | 8.29 | 231 | 8.791 | 231.150 | 0.0366 | 3.573E-07 | -7.4E-08 | | | · 6 | 9.292 | 231.3 | •••• | — | 0.0500 | 313.32 0. | | | TURCO 5668 | 6 | 10.09 | 221.1 | 9.313 | 219.050 | 0.0413 | 4.030E-07 | -1.0E-07 | | | 6 | 8.535 | 217 | | | | | | | TURCO 6088A | 6 | 8.84 | 200.1 | 9.240 | 180.650 | 0.0501 | 4.890E-07 | -5.3E-07 | | - | . 6 | 9.64 | 161.2 | | | | | | | PXP SALOME | 6 | 1.534 | 168.1 | 1.578 | 171.300 | 0.0054 | 5.304E-08 | -2.9E-07 | | | . 6 | 1.622 | 174.5 | | · | | | | | STRIPPER MC | | 10.37 | 154.4 | 13.926 | 151.150 | 0.0967 | 9.444E-07 | -1.5E-07 | | BUCHO | 6 | 17.482 | 147.9 | /4 800 | 3/3 450 | | 4 422- 64 | / Te 07 | | PHENOL | 6 | 42.36
41.24 | 253.7
270.6 | 41.800 | 262.150 | 0.1867 | 1.823E-06 | 6.3E-07 | | Blank | 6 | 0.519 | 205.1 | 0.563 | 208,150 | | | | | | 6 | 0.606 | 211.2 | | | | | | | Solids dry | wt. (g) | ı | g/mL | | | | | | | 0.064 | | 0.0026 | | | | | | | | Average | Blank | | | | | | | | | Without | Standa | rd | 0.656 | | | | | | | With | Standa | rd | 243.150 | | | | | | COD DATA | DATE: 9/27/89
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |----------------------------|-----------------------|---------------|---------------------|------------------------------|----------------------------|-----------------|---------| | Bugs 0.1 | 0 | 182 | 190.0 | TEXO (UF) | 1 | 2562.0 | 2561.0 | | Bugs 0.1 | 0 | 198 | | TEXO (UF) | 1 | 2560 | | | Bugs 0.01 | 0 | . 4 | 22.5 | TEXO (UF) | 5 | 1112.0 | 1110.0 | | Bugs 0.01 | 0 | 41 | | TEXO (UF) | 5 | 1108 | | | TEXO | 0 | 1182 | 1056.0 | PXP SALOME | 0 | >3300 | >3300 | | TEXO | 0 | 930 | | PXP SALOME | O | >3300 | | | TEXO | 1 | 824 | 825.0 | PXP SALOME | 1 | 3254 | 3262.0 | | TEXO | 1 | 826 | | PXP SALONE | 1 | 3270 | T200 0 | | TEXO | 2
2
3 | 898 | 878.0 | PXP SALOME | 2
2
3
3
4
4 | 3276 | 3298.0 | | TEXO
TEXO | £ | 858
866 | 882.0 | PXP SALOME
PXP SALOME | <u> </u> | 3320
3380 | 3222.0 | | TEXO | 3 | 898 | 902.0 | PXP SALOME | ą į | 3064 | 3222.0 | | TEXO | 4 | 816 | 862.0 | PXP SALOME | ž | 3408 | 3450.0 | | TEXO | 4 | 908 | 006.0 | PXP SALOME | 7 | 3492 | 2-30.0 | | TEXO | 5 | 874 | 868.0 | PXP SALONE | 5 | 3268 | 3242.0 | | TEXO | 5
5
6 | 862 | | PXP SALONE | 5 | 3216 | | | TEXO | | 894 | 916.0 | PXP SALOME | 6 | 3388 | 3590.0 | | TEXO | 6 | 938 | | PXP SALOME | 6 | 3792 | | | TURCO 5668 | 0 | 3294 | >3300 | STRIPPER MCR | 0 | >3300 | >3300 | | TURCO 5668 | Õ | >3300 | - 5555 | STRIPPER MCR | ŏ | >3300 | - 5555 | | TURCO 5668 | ĺ | 3164 | 3226.0 | STRIPPER MCR | i | >3300 | >3300 | | TURCO 5668 | 1 | 3288 | | STRIPPER MCR | 1 | 3146 | | | TURCO 5668 | 2 | 3278 | 3240.0 | STRIPPER MCR | 2 | 3696 | 3652.0 | | TURCO 5668 | 2
2
3
3 | 3202 | | STRIPPER MCR | 2
2
3
3 | 3608 | | | TURCO 5668 | 3 | >3300 | >3300 | STRIPPER NCR | 3 | 3636 | 3400.0 | | TURCD 5668 | 4 | 3272 | - 7700 | STRIPPER MCR | 3 | 3164 | | | TURCO 5668
TURCO 5668 | 2 | 3218
>3300 | >3300 | STRIPPER HCR
STRIPPER HCR | 2 | 3828
3756 | 3792.0 | | TURCO 5668 | • | >3300 | >3300 | STRIPPER MCR | į | 3640 | 3752.0 | | TURCO 5668 | ś | >3300 | -3300 | STRIPPER MCR | 5
5 | 3864 | 3,32.0 | | TURCO 5668 | 5
5
6 | 3246 | 3273.0 | STRIPPER MCR | 6 | 3464 | 3712.0 | | TURCO 5668 | 6 | 3300 | | STRIPPER MCR | 6 | 3960 | J. 1010 | | TURCO 6088A | 8 | 2314 | 2380.0 | PHENOL | 0 | 265 | 259.0 | | TURCO 6088A | ŏ | 2446 | 2300.0 | PHENOL | ŏ | 253 | 237.0 | | TURCO 6088A | ĭ | 1756 | 1743.0 | PHENOL | ĭ | 243 | 254.0 | | TURCO 6088A | 1 | 1730 | | PHENOL | ĺ | 265 | | | TURCO 6088A | 2 | 1848 | 1836.0 | PHENOL | 2 | 218 | 210.0 | | TURCO 6088A | 2
3
3
4
4 | 1824 | | PHENOL | 2
2
3
4
4 | 202 | | | TURCO 6088A | 3 | 1792 | 1 79 2.0 | PHENOL | 3 | 175 | 184.0 | | TURCO 6088A | 3 | 1792 | 4004 0 | PHENOL | 3 | 193 | | | TURCO 6088A
TURCO 6088A | ? | 1830 | 1824.0 | PHENOL | , | 140 | 142.5 | | TURCO 6088A | į | 1818
1820 | 1819.0 | PHENOL
PHENOL | 5 | 145
73 | 75.5 | | TURCO 6088A | 5 | 1818 | 1017.0 | PHENOL | ś | 78 | 13.3 | | TURCO 6088A | 6 | 1790 | 1811.0 | PHENOL | 6 | 36 | 27.5 | | TURCO 6088A | 6 | 1832 | | PHENOL | 6 | 19 | 6, ,, | | Standard | | | | | | | | | 0.10 a | | | 199.50 | | | | | | 0.10 b | | | 177.30 | | | | | | 0.25 | | | 50÷.00 | | | | | | 0.25 b | | | 4987 55 | | | | | | PHENOL a | | | 1256.50 | | | | | | PHENOL 6 | | | | | | | | | DATE: 9/27/89
Sample | Hour | Average | | | |-------------------------|-------------|---------------|--|---------------| | | | 407/ 0 | Regression Output: | / 3 a | | TEXO | 0 | 1056.0 | Constant 935.64
Std Err of Y Est 76.28 | +∠0
007 | | TEXO | 1 | 825.0 | | | | TEXO | Ž | 878.0 | R Squared 0.130 | | | TEXO | ş | 882.0 | No. of Observations | 7 | | TEXO | Ĭ | 862.0 | Degrees of Freedom | 5 | | TEXO | 5 | 868.0 | | | | TEXO | 6 | 916.0 | X Coefficient(s) -12.5 Std Err of Coef. 14.41572 | | | TURCO 5668 | 0 | >3300 | | | | TURCO 5668 | 1 | 3226.0 | | | | TURCO 5668 | 2 | 3240.0 | | | | TURCO 5668 | 2
3
4 | >3300 | | | | TURCO 5668 | Ĭ | >3300 | | | | TURCO 5668 | 5 | >3300 | | | | TURCO 5668 | ě | 3273.0 | | | | .0000 | • | 02,010 | Regression Output: | | | TURCO 6088A | 0 | 2380.0 | Constant 2054. | 321 | | TURCO 6088A | ĭ | 1743.0 | Std Err of Y Est 201.0 | | | TURCO 6088A | 5 | 1836.0 | R Squared 0.302 | | | TURCO 6088A | į | 1792.0 | No. of Observations | 7 | | TURCO 6088A | 2
3
4 | 1824.0 | Degrees of Freedom | Š | | TURCO 6088A | 5 | 1819.0 | bedies of Lisecom | | | TURCO 6088A | 6 | 1811.0 | X Coefficient(s) -55.9642 | | | TURCU GUGGA | • | 101170 | Std Err of Coef. 37.99263 | | | | • | | Regression Output: | | | PXP SALOME | 0 | >3300 | | 174 | | PXP SALOME | 1 | 3262.0 | Std Err of Y Est 127.0 | | | PXP SALONE | 2 | 3298.0 | R Squared 0.389 | 929 | | PXP SALONE | 2
3
4 | 3222.0 | No. of Observations | 6 | | PXP SALONE | 4 | 3450.0 | Degrees of Freedom | 4 | | PXP SALONE | Š | 3242.0 | | | | PXP SALONE | 6 | 3590.0 | X Coefficient(s) 48.57142
Std Err of Coef. 30.37722 | | | STRIPPER HCR | 0 | >3300 | | | | STRIPPER MCR | ĭ | >3300 | | | | STRIPPER MCR | , <u>,</u> | 3652.0 | | | | STRIPPER MCR | 2
3
4 | 3400.0 | | | | STRIPPER HCR | 7 | 3792.0 | | | | STRIPPER MCR | 3 | 3752.0 | | | | STRIPPER MCR | 6 | 3712.0 | | | | SIRIPPER HCK | 0 | 37 12.0 | Regression Output: | | | PHENOL | 0 | 259.0 | Constant 284.5 | 357 | | PHENOL | 1 | 254.0 | Std Err of Y Est 19.20 | | | PHENOL | ż | 210.0 | R Squared 0.960 | | | PHENOL | ž | 184.0 | No. of Observations | 7 | | PHENOL | 1 2 3 4 5 | 142.5 | Degrees of Freedom | Ś | | PHENOL | | 75.5 | | - | | PHENOL | 6 | 27.5 | X Coefficient(s) -39.9642 | | | FUERAL | • | 61.3 | Std Err of Coef. 3.630054 | | ATP DATA | Date: 2/27
Data Point | 7/90
Hour | RU | RIS | Average
RU | Average
RIS | (RU-Blank)
(RIS-RU) | mg ATP
mg Solids | Change in ATP | |----------------------------|-------------------------------|--------------------|------------------|---------------|----------------|------------------------|---------------------|---------------| | Blank | 0 | 0.58 | 414
417 | | 415.500 | 0.59167 | 0.00480 | | | Bugs | 0 | 150
192 | 565
555 | 171.000 | 560.000 | 0.4396 | 2.285E-06 | | | Patclin 126 | 0 | 208
164 | 559
543 | 186.000 | 551.000 | 0.5096 | 2.649E-06 | | | Enamel 77 | 0 | 160 | 559
527 | 169.500 | 543.000 | 0.4538 | 2.359E-06 | | | Chemiube | 0 | 179
170 | 510
523 | 174.500 | 516.500 | 0.5102 | 2.652E-06 | | | Polypure | 0 | 187
168 | 559
581 | | | 0.4522 | 2.350E-96 | | | Burmeh
Phenol | 0 | 184
177
195 | 585
604 | | | 0.4360 | 2.266E-06 | | | rienot | Ŏ | 235 | 597
613 | | 605.000 | 0.5513 | 2.865E-06 | | | Blank | 5
5 | 0.5
0.79 | 369
374 | 0.645 | 371.500 | | | | | Patclin 126 | 6 | 42.8
47.2 | 449
441 | 45.000 | 445.000 | 0.1125 | 5.847E-07 | -2.1E-06 | | Enemel 77 | 6
6 | 108
97 | 524
529 | 102.500 | 526.500 | 0.2417 | 1.256E-06 | -1.1E-06 | | Chemlube | . 6 | 261
229 | 761
746 | 245.000 | 753.500 | 0.4818 | 2.504E-06 | -1.5E-07 | | Polypure
Surmeh | 6
6 | 221
189 | 733
686 | 205.000 | 709.500 | 0.4063 | 2.11ZE-06 | -2.4E-07 | | Phenol | 6 | 468
411
1370 | 890
920 | 439.500 | 905.000 | 0.9441 | 4.907E-06 | 2.6E-06 | | | 6 | 1370 | 1750 | 1370.000 | 1790.000 | 3.2619 | 1.695E-05 | 1.4E-05 | | Blank | 6
6 | 0.5
0.62 | 429
447 | 0.560 | 438.000 | | | | | Solids dry 0.1202 | wt. (g) | | g/ml
0.0048 | | | | | | | Average
Without
With | Blank
Standard
Standard | | 0.592
408.333 | | | | | | COD DATA | Date: 2/27/90
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |-------------------------|--------------------------------------|--------------|---------|----------------------------|-----------------------|----------------|---------| | Bugs 0.1 | 0 | 582 | 584.0 | Patclin 126 | 1 | 3148.0 | 3000.0 | | Bugs 0.1 | 0 | 586 | | Patclin 126 | 1 | 2852 | | | Bugs 0.01 | <u>o</u> | 59 | 60.0 | Patclin 126 | 5 | 3152.0 | 3168.0 | | Bugs 0.01 | 0 | 61 | | Patclin 126 | 5 | 3184 | | | Surmeh | <u>o</u> | 274 | 273.5 | Patclin 126 | Ō | 2424 | 2484.0 | | Burmeh | o | 273 | | Patclin 126 | Ō | 2544 | | | Surmeh | ! | 306 | 288.5 | Patclin 126 | 1 | 2372 | 2536.0 | | Surmeh
Surmeh | 1 | 271 | 181.0 | Patclin 126 | 1 | 2700
2192 | 2322.0 | | Surmeh | 2
2
3
3 | 180
182 | 101.0 | Patclin 126
Patclin 126 | 2
2
3
3 | 2452 | 2322.0 | | Surmeh |
• | 165 | 156.5 | Patelin 126 | ź | 2540 | 2504.0 | | Burmah | į | 148 | 130.3 | Patclin 126 | ₹ | 2468 | 2304.0 | | Burmeh | 4 | 45 | 55.0 | Patclin 126 | 7 | 2424 | 2452.0 | | Burmah | 4 | 65 | ,,,, | Patclin 126 | ž | 2480 | 6476.0 | | Burmeh | 5 | 11 | 8.0 | Patclin 126 | 5 | 2640 | 2676.0 | | Surmeh | . 5
. 5 | 5 | | Patclin 126 | 5
5 | 2712 | | | Surmeh | 6 | 29
34 | 31.5 | Patclin 126 | 6 | 2568 | 2518.0 | | Burmah | 6 | 34 | | Patclin 126 | 6 | 2468 | | | Chem-Lube | 0 | 274 | 274.0 | Polypure | 0 | 281 | 278.0 | | Chem-Lube | 0 | 274 | | Polypure | 0 | 275 | | | Chem-Lube | 1 | 253 | 249.5 | Polypure | 1 | 239 | 235.0 | | Chem-Lube | 1 | 246 | | Polypure | 1 | 231 | _ | | Chem-Lube | Z | 186 | 180.5 | Polypure | 2 | 179 | 176.5 | | Chem-Lube | Ž | 175 | | Polypure | 2 | 174 | | | Chem-Lube . | 3 | 135 | 147.5 | Polypure | 3 | 141 | 140.5 | | Chem-Lube | 2
2
3
3
4
4
5
5 | 160 | 12. | Polypure | 2
3
3
4 | 140 | | | Chém-lube
Chem-lube | , | 47
78 | 62.5 | Polypure | į | 59 | 59.5 | | Chem-Lube | į | 11 | 6.5 | Polypure | 5 | 60 | 24.0 | | Chem-Lube | ξ . | 2 | 9.3 | Polypure
Polypure | 5 | 25 | 24.0 | | Chem-Lube | 6 | 34 | 37.5 | Polypure | 6 | 23
25
27 | 24.5 | | Chem-Lube | 6 | 41 | | Polypure | 6 | 22 | | | Enamel 77 | o . | 2008 | 1936.0 | Phenol | 0 | 274 | 274.0 | | Enamel 77 | ŏ | 1864 | | Phenol | ŏ | 274 | 0.4.0 | | Enamel 77 | 1 | 2024 | 1946.0 | Phenol | Ĭ | 229 | 226.0 | | Enamel 77 | 1 | 1868 | | Phenol | 1 | 223 | | | Enamel 77 | 2 | 1664 | 1766.0 | Phenol | . 2 | 211 | 204.0 | | Enamel 77 | 2
3
3
4 | 1868 | | Phenol | 2
2
3
3
4 | 197 | | | Enamel 77 | 3 | 1908 | 1896.0 | Phenol | 3 | 166 | 171.5 | | Enamel 77 | 3 | 1884 | | Phenol | 3 | 177 | | | Enamel 77
Enamel 77 | 4 | 2124 | 2072.0 | Phenol | 4 | 68 | 64.0 | | Enamel 77 | į | 2020
1664 | 1714.0 | Phenol
Phenol | 5 | 60
19 | 17.0 | | Enamel 77 | Š
5 | 1764 | 1714.0 | Phenol | 5 . | 15 | 17.0 | | Enamel 77 | 6 | 1716 | 1774.0 | Phenol | 6 | 37 | 36.0 | | Enamel 77 | 6 | 1832 | | Phenol | ě | 35 | 30.0 | | Standard | | | | | | | | | 0.10
0.10 | | | 225 | | | | | | 0.25
0.25 | | | 515.5 | | | | | | Phenol
Phenol | | | 0 | | | | | | Date: 2/27/90
Sample | Hour Average | | |---|--|--| | Burmeh
Burmeh
Burmeh
Burmeh
Burmeh
Burmeh | 0 273.5
1 288.5
2 181.0
3 156.5
4 55.0
5 8.0
6 31.5 | Regression Output: Constant 293.3928 Std Err of Y Est 37.18861 R Squared 0.911597 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -50.4642 Std Err of Coef. 7.027987 | | Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube | 0 274.0
1 249.5
2 180.5
3 147.5
4 62.5
5 6.5
6 37.5 | Regression Output: Constant 277.5892 Std Err of Y Est 29.29550 R Squared 0.934892 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -46.9107 Std Err of Coef. 5.536330 | | Enamel 77 | 0 1936.0
1 1946.0
2 1766.0
3 1896.0
4 2072.0
5 1714.0
6 1774.0 | Regression Output: Constant 1941 Std Err of Y Est 127.3891 R Squared 0.154368 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -23 Std Err of Coef. 24.07428 | | Patelin 126 | 0 2484.0
1 2536.0
2 2322.0
3 2504.0
4 2452.0
5 2676.0
6 2518.0 | Regression Output: Constant 2444 Std Err of Y Est 107.2236 R Squared 0.140055 Mo. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 18.28571 Std Err of Coef. 20.26336 | | Polypure Polypure Polypure Polypure Polypure Polypure Polypure Polypure | 0 278.0
1 235.0
2 176.5
3 140.5
4 59.5
5 24.0
6 24.5 | Regression Cutput: Constant 273.2321 Std Err of Y Est 20.56830 R Squared 0.966115 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -46.4107 Std Err of Coef. 3.887045 | | Phenol
Phenol
Phenol
Phenol
Phenol
Phenol
Phenol | 0 274.0
1 226.0
2 204.0
3 171.5
4 64.0
5 17.0
6 36.0 | Regression Output: Constant 278.0714 Std Err of Y Est 29.50859 R Squared 0.929934 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -45.4285 Std Err of Coef. 5.576600 | # ENAMEL STRIPPER 77, INDUSTRIAL CHEMICAL 2/27/90 ATP DATA | Date: 2/28/
Data Point | /90
Hour | RU | RIS | Average
RU | Average
RIS | (RU-Blank):
(RIS-RU) | mg ATP
mg Solids | Change in A1 | ſP | |----------------------------|-------------------------------|-------------------|---------------------------|---------------|----------------|-------------------------|---------------------|--------------|----| | Blank | 0 | 0.9 | 421 | 0.925 | 422.500 | 3.41667 | 0.00440 | | | | Bugs | 0 | 161 | 424
567
58 6 | 166.500 | 576.500 | 0.4061 | 2.307E-06 | | | | Coolee A-245 | • | 173 | 553 | 157.500 | 556.000 | 0.3952 | 2.246E-06 | | | | Ceelee A-47 | | 142
158 | 559
545 | 154.500 | 556.500 | 0.3843 | 2.184E-06 | | | | Chem-Lube | 0 | 151
163 | 568
542 | 151.500 | 534.500 | 0.3956 | 2.248E-06 | | | | Polypure | 0 | 140
170
144 | 527
523 | 157.000 | 528.000 | 0.4232 | 2.404E-06 | | | | Surmeh | 0 | 161 | 533
522
555 | 164.000 | 538.500 | 0.4379 | 2.488E-06 | • | | | Phenol | Ŏ | 160
164 | 567
546 | 162.000 | 556.500 | 0.4106 | 2.333E-06 | | | | Blank | 5 5 | 2.61
2.22 | 465
448 | 2.415 | 456.500 | | | | | | Ceedee A-245 | 5 6 | 275
256 | 681
692 | 265.500 | 686.500 | 0.6306 | 3.583E-06 | 1.38- | 06 | | Ceebee A-477 | | 106
120 | 537
501 | 113.000 | 519.000 | 0.2783 | 1.581E-06 | -6.0E- | 07 | | Chem-Lube | 6 | 291
26 | 641
645 | 280.000 | 643.000 | 0.7713 | 4.383E-06 | 2.1E- | 06 | | Potypure | 6 | 329
285 | 691
666 | 307.000 | 678.500 | 0.8264 | 4.695E-06 | 2.3E- | | | Burmeh
Phenol | 6 | 177
177 | 581
572 | 177.000 | 576.500 | 0.4431 | 2.517E-06 | 2.9E- | | | rnenot | 6 | 164
194 | 554
597 | 179.000 | 575.500 | 0.4514 | 2.565E-06 | 2.3E- | 07 | | Blank | 6
6 | 7.04
6.78 | 401
422 | 6.910 | 411.500 | | | | | | Solids dry v
0.1099 | rt. (g) | | g/ml
0.0044 | | | | | | | | Average
Without
With | Blank
Standard
Standard | - | 3.417
430.167 | | | | | | | COD DATA | Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |------------------------------|---------------------------------|---------------------|---------|------------------------|--------------|------------|---------| | lugs C.1 | 0 | 554 | 535.0 | CeeBee A-245 | (UF) 1 | 4904.0 | 4686.0 | | lugs 0.1 | Ŏ | 516 | | CeeBee A-245 | (UF) 1 | 4468 | | | ugs 0.01 | Ŏ | 45 | 49.5 | Ceesee A-245 | UF) 5 | 4852.0 | 4966.0 | | ugs 0.01 | Ŏ | 54 | | Ceesee A-245 | (UF) 5 | 5080 | | | eeSee A-245 | 0 | 4124 | 4310.0 | Chem-Lube | Ō | 261 | 258.5 | | cesee A-245 | 0 | 4496 | | Chem-Lube | Ō | 256 | | | eeBee A-245 | 1 | 4020 | 4272.0 | Chem-Lube | 1 | 250
243 | 246. | | eesee A-245 | 1 | 4524 | | Chem-Lube | 1 | 217 | 223.0 | | eeBee A-245 | 223344556 | 4132 | 4364.0 | Chem-Lube | 223344
55 | 229 | 223.1 | | eelee A-245 | Ž | 4596 | /45/ A | Chem-Lube | Ę | 180 | 173. | | eeBee A-245 | 2 | 4156 | 4156.0 | Chem-Lube | 3 | 167 | 1,3 | | eesee A-245 | ş | 4156 | /349 0 | Chem-Lube | 3 | 100 | 108.0 | | aesee A-245 | • | 4328
4096 | 4212.0 | Chem-Lube
Chem-Lube | 7 | 116 | | | eesee A-245 | ÷ | 4592 | 4538.0 | Chem-Lube | į | 91 | 91.0 | | seelee A-245 | 2 | 4484 | 4336.0 | Chem-Lube | £ | 91 | 71.0 | | leesee A-245
Leesee A-245 | 7 | 4820 | 4588.0 | Chem-Lube | 6 | 39 | 34. | | :eesee A-245
:eesee A-245 | 6 | 4356 | 4700.4 | Chem-Lube | 6 | 30 | | | GeeSee A-477 | ٥ | 3204 | 3270.0 | Polypure | 0 | 265 | 260.0 | | aciec A-477 | ŏ | 3336 | 96,010 | Polypure | ŏ | 255 | | | celee A-477 | ĭ | 3092 | 3156.0 | Polypure | ĭ | 250 | 259. | | sedee A-477 | i | 3220 | 0.55.0 | Polypure | i | 268 | | | eelee A-477 | ż | 3220
3228 | 3186.0 | Polypure | Ż | 223 | 220. | | eeSee A-477 | 2
2
3
3
4
4
5 | 3144 | 0.000 | Polypure | 22334455 | 217 | | | seelee A-477 | 3 | -3128 | 3118.0 | Polypure | 3 | 169 | 171. | | sedec A-477 | ž | 3108 | | Polypure | 3 | 174 | | | celee A-477 | 4 | 3168 | 3262.0 | Polypure | 4 | 112 | 102. | | eesee A-477 | 4 | 3356 | | Polypure | 4 | 93 | | | cedee A-477 | 5 | 3412 | 3248.0 | Polypure | 5 | 63 | 40. | | CeeSee A-477 | 5 | 3084 | | Polypure | 5 | 17 | | | cesee A-477 | 6 | 3384 | 3450.0 | Polypure | 6 | 54 | 57. | | leeSee A-477 | 6 | 3516 | • | Polypure | 6 | 61 | | | Burmeh | Q | 257 | 266.5 | Phenol | 0 | 269 | 274. | | lurmeh | 0 | 276 | | Phenol | Ō | 279 | 341 | | lurmeh | 1 | 257 | 258.5 | Phenol | 1 | 264 | 264. | | Burmeh | 1 | 260 | | Phenol | 1 | 265
228 | 227. | | Burmeh | Z | 222 | 223.0 | Phenol | 5 | 227 | 441. | | Burmah | 2
2
3
3
4 | 224 | 10/ 5 | Phenol | Ę | 174 | 173. | | Burmeh | 3 | 188 | 194.5 | Phenol | 2 | 173 | 173. | | Burmah
Burmah | ş | 201 | 100.0 | Phenol | | 102 | 98. | | Burmeh
Burmeh | 4 | 101
115 | 108.0 | Phenol
Phenol | 7 | 94 | 70. | | Burmeh
Burmeh | 4
5
5 | 27 | 36.5 | Phenol | 22334455 | 14 | 15. | | Jurmen
Burmeh | Š | 46 | 30.3 | Phenol | ś | 16 | | | Burmeh | 6 | 39 | 39.5 | Phenol | 6 | 62 | 52. | | Burmeh | 6 | 40 | w | Phenol | 6 | 62
43 | | | Standard | | | | | | | | | 0.10 | | | 218.50 | | | | | | 0.10
0.25
0.25 | | | 536.50 | | | | | | Phenol | | | 0.00 | | | | | | Date: 2/28/90
Sample | Hour Average | | |---|--
--| | Ceellee A-245 | 0 4310.0
1 4272.0
2 4364.0
3 4156.0
4 4212.0
5 4538.0
6 4588.0 | Regression Output: Constant 4218.5 Std Err of Y Est 144.1514 R Squared 0.336257 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 43.35714 Std Err of Coef. 27.24205 | | CeeBee A-477 | 0 3270.0
1 3156.0
2 3186.0
3 3118.0
4 3262.0
5 3248.0
6 3450.0 | Regression Output: Constant 3155.714 Std Err of Y Est 97.50135 R Squared 0.324722 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 28.57142 Std Err of Coef. 18.42602 | | Burmeh
Burmeh
Burmeh
Burmeh
Burmeh
Burmeh | 0 266.5
1 258.5
2 223.0
3 194.5
4 108.0
5 36.5
6 39.5 | Regression Output: Constant 293.7857 Std Err of Y Est 27.42235 R Squared 0.935918 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -44.2857 Std Err of Coef, 5.182338 | | Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube
Chem-Lube | 0 258.5
1 246.5
2 223.0
3 173.5
4 108.0
5 91.0
6 34.5 | Recression Output: Constant 279.7857 Std Err of Y Est 17.09720 R Squared 0.967169 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -39.2142 Std Err of Coef. 3.231067 | | Polypure Polypure Polypure Polypure Polypure Polypure Polypure Polypure | 0 260.0
1 259.0
2 220.0
3 171.5
4 102.5
5 40.0
6 57.5 | Regression Output: Constant 283.25 Std Err of Y Est 26.17946 R Squared 0.933759 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -41.5357 Std Err of Coef. 4.947453 | | Phenol
Phenol
Phenol
Phenol
Phenol
Phenol
Phenol | 0 274.0
1 264.5
2 227.5
3 173.5
4 98.0
5 15.0
6 52.5 | Regression Output: Constant 296.3928 Std Err of Y Est 32.67709 R Squered 0.917922 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -46.1785 Std Err of Coef. 6.175391 | ATP DATA | Date: 3/1/90 | | | | Average Average | (RU-Blank) | mg ATP | | | | |----------------------------|-------------------------------|--------------|------------------|-----------------|------------|---------|-----------|-------------|-----| | Data Point | Hour | RU | RIS | RU | RIS | | mg Solids | Change in A | TP | | Slank | 0 | 1.56 | 412 | 1.515 | 412.500 | 1.42833 | 0.00450 | | | | | 0 | 1.47 | 413 | 440 000 | | | | | | | Bugs | 0 | 170
155 | 563
580 | 162.500 | 571.500 | 0.3973 | 2.222E-06 | | | | P\$\$-600 | 0 | 154 | 522 | 159.000 | 545.000 | 0.4119 | 2.304E-06 | | | | PSS-601 | 0 | 164
189 | 568
565 | 167.000 | 569.000 | 0.4154 | 2.3Z3E-06 | | | | CN-3707 | 0 | 145 | 573 | 130 500 | FF / 000 | A 700/ | 4 4545 64 | | | | GN-3/0/ | Ö | 130
127 | 559
553 | 128.500 | 556.000 | 0.3006 | 1.681E-06 | | | | CH-3707A | Ö | 175 | 565
594 | 168.500 | 579.500 | 9.4100 | 2.293E-06 | | | | SP-823 | Ŏ | 181
186 | 559
585 | 183.500 | 572.000 | 0.4723 | 2.642E-06 | | | | PHENOL | 0 | 175
174 | 541
520 | 174.500 | 530.500 | 0.4902 | 2.741E-06 | | | | Blank | 5 | 0.88
0.78 | 426
425 | 0.830 | 425.500 | | | | | | PSS-600 | 6 | 124
115 | 526
573 | 119.500 | 549.500 | 0.2779 | 1.554E-06 | -7.5E | -07 | | PSS-601 | 6 | 117 | 485
514 | 114.000 | 499.500 | 0.2957 | 1.654E-06 | -6.7E | -07 | | CH-3707 | 6 | 103 | 522
514 | 110.000 | 518.000 | 0.2696 | 1.508E-06 | -1.7E | -07 | | CH-3707A | - 6
6 | 256
255 | 608 | 255.500 | 626.000 | 0.6896 | 3.857E-06 | 1.6E | -06 | | SP-823 | 6 | 166
180 | 553
570 | 173.000 | 561.500 | 0.4453 | 2.491E-06 | -1.5E | -07 | | PHENOL | 6 | 349
300 | 679
686 | 324.500 | 682.500 | 0.9064 | 5.069E-06 | 2.38 | -06 | | Blank | 6 | 2.09 | 391
404 | 1.940 | 397.500 | | | | | | Solids dry
0.1118 | wt.(g) | | g/ml
0.0045 | | | | | | | | Average
Without
With | Blank
Standard
Standard | | 1.428
411.833 | | | | | | | COD DATA | Date: 3/1/90
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |------------------------|------------------|--------------|--------------|--------------------|--------------------------------------|--------------|---------| | Bugs 0.1 | o o | 537 | 535.0 | PSS-600 (UF) | 1 | >1650 | >1650 | | Bugs 0.1 | 0 | 533 | | P\$\$-600 (UF) | 1 | >1650 | • .050 | | Bugs 0.01 | O O | 48 | 61.0 | P\$\$-600 (UF) | 5 | 3712.0 | 3928.0 | | Bugs 0.01 | 0 | 74 | | P\$S-600 (UF) | 5 | 4144 | | | CH-3707
CH-3707 | 0 | 3400 | 3416.0 | P\$\$-600 | 0 | >1650 | >1650 | | CH-3707 | 0
1 | 3432 | 7/00 0 | P\$\$-600 | Ō | >1650 | | | CH-3707 | i | 3444
3536 | 3490.0 | PSS-600 | 1 | >1650 | >1650 | | CH-3707 | | 3432 | 3440.0 | 006-229
006-229 | 1 | >1650 | | | DI-3707 | 2
3
3 | 3448 | J-10.0 | P\$\$-600 | 2
2
3
3
4 | 3584 | 3570.0 | | CH-3707 | š | 3440 | 3486.0 | PSS-600 | ŧ | 3556
3760 | 3684.0 | | CH-3707 | Š | 3532 | 0.00.0 | P\$\$-600 | • | 3608 | 3004.0 | | CH-3707 | 4 | 3428 | 3464.0 | PSS-600 | ĩ | · 3628 | 3618.0 | | CH-3707 | 4 | 3500 | | P\$\$-600 | 4 | 3608 | 3010.0 | | CH-3707 | 5 | 3428 | 3440.0 | PSS-600 | 5 | 3432 | 3566.0 | | D1-3707 | Ş | 3452 | | PSS-600 | 5 | 3700 | 3300.0 | | CH-3707 | 6 | 3476 | 3528.0 | PSS-600 | 6 | 3624 | 4242.0 | | CM-3707 | 6 | 3580 | | P\$\$-600 | 6 | 4860 | | | CH-3707A | <u>o</u> | 4212 | 3892.0 | P\$\$-601 | 0 | 6132 | 6132.0 | | CH-3707A | 0 | 3572 | | P\$\$-601 | 0 | 6132 | 0.000 | | CN-3707A
CH-3707A | 1 | 3416 | 3446.0 | PSS-601 | 1 | 3360 | 3382.0 | | CH-3707A | 1 | 3476 | */** | P\$\$-601 | 1 | 3404 | | | CH-3707A | 5 | 3372 | 3478.0 | P\$\$-601 | Ž | >1650 | >1650 | | H-3707A | 2
3
3 | 3584
3440 | 3462.0 | PSS-601
PSS-601 | 2
2
3
3
4
4
5
5 | >1650 | | | CH-3707A | 3 | 3484 | 3402.0 | PSS-601 | ş | 3472 | 3468.0 | | 3707A | 4 | 3524 | 3510.0 | PSS-601 | 7 | 3464
3468 | 3474.0 | | CM-3707A | 4 | 3496 | 55.515 | P\$\$-601 | 7 | 3480 | 34/4.0 | | CM-3707A | 5 | 3464 | 3428.0 | PSS-601 | Š | 3324 | 3274.0 | | CM-3707A | Ş | 3392 | | PSS-601 | Š | 3224 | 36,4.0 | | CH-3707A | 6 | 3492 | 3536.0 | P\$\$-601 | 6 | 3224 | 3260.0 | | CH-3707A | 6 | 3580 | | PSS-601 | 6 | 3296 | | | SP-823 | 0 | 3764 | 3566.0 | Phenol | 0 | 258 | 257.5 | | P-823 | g | 3368 | | Phenol | Ď | 258
257 | 233 | | SP-823 | 1 | 3520 | 3436.0 | Phenol | 1 | 242 | 241.5 | | SP-823
SP-823 | 1 | 3352 | 2244 | Phenol | 1 | 241 | | | P-823 | | 3132
3296 | 3214.0 | Phenol | Ž | 180 | 178.0 | | SP-823 | 2
2
3
3 | 3416 | 3370.0 | Phenol | 2
2
3
3 | 176 | | | SP-823 | 3 | 3324 | 3370.0 | Phenol
Phenol | 3 | 139 | 151.5 | | SP-823 | Ž | 3428 | 3424.0 | Phenol | 3 | 164 | ** * | | SP-823 | 4 | 3420 | 0-0-10 | Phenol | 7 | 34
36 | 35.0 | | SP-823 | 5
5 | 3276 | 3306.0 | Phenol | 3 | 36
9 | 10.5 | | SP-823 | 5 | 3336 | | Phenol | Ś | 12 | 10.5 | | SP-823 | 6 | 3440 | 3456.0 | Phenol | ě | 40 | 39.0 | | SP-823 | 6 | 3472 | | Phenol | 6 | 38 | 5710 | | Standard | | | | | | | | | 0.10 | | 181 | 198.00 | | | | | | 0.10 | | 215 | - | | | | | | 0.25 | | 526 | 522.50 | | | | | | 0.25 | | 519 | | | | | | | Phenol | | | 0.00 | | | | | | Phenol | | | | | | | | | Date: 3/1/90
Sample | Hour Average | | |--|--|--| | CH-3707
CH-3707
CH-3707
CH-3707 | 0 3416.0
1 3490.0
2 3440.0
3 3486.0 | Regression Output: Constant 3438.428 Std Err of Y Est 35.38684 R Squared 0.278290 | | CH-3707
CH-3707
CH-3707 | 4 3464.0
5 3440.0
6 3528.0 | No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 9.285714 Std Err of Coef. 6.687484 | | CH-3707A
CH-3707A
CH-3707A
CH-3707A
CH-3707A
CH-3707A
CH-3707A | 0 3892.0
1 3446.0
2 3478.0
3 3462.0
4 3510.0
5 3428.0
6 3536.0 | Regression Output: Constant 3650.857 Std Err of Y Est 151.6401 R Squared 0.263064 Mo. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -38.2857 Std Err of Coef. 28.65729 | | PSS-600
PSS-600
PSS-600
PSS-600
PSS-600
PSS-600
PSS-600 | 0 0.0
1 0.0
2 3570.0
3 3684.0
4 3618.0
5 3566.0
6 4242.0 | Regression Output: Constant 535.7857 Std Err of Y Est 1106.068 R Squared 0.698207 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 710.9285 Std Err of Coef. 209.0273 | | PSS-601
PSS-601
PSS-601
PSS-601
PSS-601
PSS-601
PSS-601 | 0 6132.0
1 3382.0
2 0.0
3 3468.0
4 3474.0
5 3274.0
6 3260.0 | Regression Output: Constant 3858.357 Std Err of Y Est 1894.766 R Squared 0.054030 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -191.357 Std Err of Coef. 358.0772 | | SP-823
SP-823
SP-823
SP-823
SP-823
SP-823
SP-823 | 0 3566.0
1 3436.0
2 3214.0
3 3370.0
4 3424.0
5 3306.0
6 3456.0 | Regression Output: Constant 3436.714 Std Err of Y Est 119.6886 R Squared 0.067164 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -13.5714 Std Err of Coef, 22.61902 | | Phenol
Phenol
Phenol
Phenol
Phenol
Phenol | 0 257.5
1 241.5
2 178.0
3 151.5
4 35.0
5 10.5
6 39.0 | Regression Output: Constant 265.4821 Std Err of Y Est 35.48155 R Squared 0.900146 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -45.0178 Std Err of Coef, 6.705384 | ATP DATA | Date: 3/5/90
Data Point | Hour | RU | RIS | Average
RU | Average
RIS | (RU-Blank)s
(RIS-RU) s | | Change | in ATP | |----------------------------|-----------------------------|---------------------|-------------------|---------------|---------------------|---------------------------|------------------------|--------
----------| | Blank | 00 | 5.38 | 407
420 | 5.700 | 413.500 | 3.88833 | 0.00460 | | | | Bugs | ŏ | 147
162 | 552
577 | 154.500 | 564.500 | 0.3768 | 2.030E-06 | | | | Ceesee A-458 | 0 | 141
174 | 586
519 | 157.500 | 552.500 | 0.3987 | 2.148E-06 | | | | Ceellee A-2270 | Ŏ | 242
188 | 612
575 | 215.000 | 593.500 | 0.5680 | 3.060E-06 | | | | CEeSee J-59 | 0 | 180
147 | 516
478 | 163.500 | 497.000 | 0.4902 | 2.641E-06 | | | | Re Entry RFS | 0 | 143
138 | 483
477 | 140.500 | 480.000 | 0.4138 | 2.230E-06 | | | | CH-552x
Phenol | 0 | 61.1
64.1
118 | 367
349
439 | 62.600 | 358.GGG
451.GGG | 0.2119 | 1.142E-06
2.009E-06 | | | | Phenol | ŏ | 127 | 463 | 122.500 | 431.000 | 0.3729 | 2.0076-00 | | | | Blank | 5 | 3.93
3.77 | 382
393 | 3.850 | 387.500 | | | | | | Ceesee A-458 | 6
6 | 166
191 | 589
575 | 178.500 | 582.000 | 0.4424 | 2.383E-06 | | 2.4E-07 | | Ceesee A-2270 | 6 | 253
263 | 696
693 | 258.000 | 694 .500 | 0.5911 | 3.185E-06 | | 1.2E-07 | | CeeBee J-59 | 6 | 200
185 | 548
- 608 | 192.500 | 578.000 | 0.4993 | 2.690E-06 | | 4.9E-08 | | Re Entry RFS
CH-552x | 6
6 | 9.9
11.3
4.51 | 384
375
309 | 10.600 | 379.500
304.500 | 0.0287
0.0156 | 1.547E-07
8.393E-08 | | ·2.1E-06 | | Phenol | 6 | 4.84 | 300
837 | 386.000 | 827.000 | 0.8753 | 4.716E-06 | | 2.7E-06 | | | 6 | 392 | 817 | | | | | | | | Blank | 6
6 | 2.18
2.05 | 403
429 | 2.115 | 416.000 | | | | | | Solids dry w
0.1159 | t. (g) | | g/ml
0.0046 | | | | | | | | Average
Without
With | Blank
Standar
Standar | | 3.888
405.667 | | | | | | | COD DATA | Date: 3/5/90
Sample | Hour | Reading | Average | Sample | Hour | Reading | Average | |--------------------------------|---------------------------------|--------------|-------------|------------------------------|-----------------------|--------------------|---------| | Bugs 0.1 | 0 | 591 | 601.5 | CeeBee A-458 (I | | 1280.0 | 1256.0 | | Bugs 0.1 | 0 | 612 | | CeeBee A-458 (| | 1232 | | | Bugs 0.01 | 8 | 54 | 60.0 | CeeBee A-458 (| | 1032.0 | 928.0 | | Bugs 0.01 | 0 | 66 | | CeeBee A-458 (1 | UF) 5 | 824 | | | Ceesee A-2270 | 0 | 2140 | 2140.0 | Ceellee J-59 | 0 | 940 | 956.0 | | CeeBee A-227D | 0 | 2140 | | CeeBee J-59 | 0 | 972 | | | Ceebee A-2270 | 1 | 1932 | 1932.0 | Ceesee J-59 | 1 | 1088 | 1118.0 | | CeeBee A-227D | 1 | 1932 | | Ceesee J-59 | 1 | 1148 | 1073.0 | | Ceesee A-227D | 2
2
3
3
4
4
5 | 1884
1896 | 1890.0 | CeeBee J-59 | 2
3
3
4
4 | 1160
984 | 1072.0 | | CeeBee A-2270 | 4 | 2004 | 1978.0 | CeeBee J-59
CeeBee J-59 | é | 1044 | 1044.0 | | CeeSee A-2270
CeeSee A-2270 | • | 1952 | 17/0.0 | Ceedee J-59 | į | 1044 | | | Ceesee A-2270 | 3 | 2008 | 1964.0 | CeeBee J-59 | ž | 1072 | 1058.0 | | Ceesee A-2270 | 2 | 1920 | 1700 | Ceesee J-59 | Z | 1044 | .050.0 | | CeeBee A-227D | į | 1760 | 1782.0 | CeeBee J-59 | Š | 800 | 830.0 | | CeeBee A-227D | ξ . | 1804 | 1102.0 | Ceesee J-59 | 5 | 860 | | | CeeBee A-227D | á | 1720 | 1742.0 | Ceesee J-59 | 6 | 1000 | 1012.0 | | CeeSee A-227D | 6 | 1764 | | CeeBee J-59 | 6 | 1024 | | | CeeBee A-458 | 0 | 744 | 736.0 | Re Entry RFS | 0 | 828 | 830.0 | | Ceesee A-458 | Ŏ | 728 | | Re Entry RFS | 0 | 832 | | | CeeBee A-458 | Ī | 668 | 668.0 | Re Entry RFS | 1 | 1810 | 1780.0 | | Ceelee A-458 | 1 | 668 | | Re Entry RFS | 1 | 1750 | | | CeeBee A-458 | 2 | 584 | 568.0 | Re Entry RFS | 2 | 1708 | 1744.0 | | CeeBee A-458 | 2 | 552 | | Re Entry RFS | 2 | 1780 | | | Ceesee A-458 | 3 | 536 | 542.0 | Re Entry RFS | 3 | 1894 | 1867.0 | | Ceebee A-458 | 2
3
3
4
5
5 | 548 | | Re Entry RFS | 22334455 | 1840 | | | Ceebee A-458 | 4 | 524 | 532.0 | Re Entry RFS | 4 | 1862 | 1804.0 | | Ceesee A-458 | 4 | 540 | | Re Entry RFS | 4 | 1746 | 4745 0 | | CeeBee A-458 | 5 | 564 | 518.0 | Re Entry RFS | 2 | 1732 | 1715.0 | | CeeBee A-458 | ? | 472 | 200 0 | Re Entry RFS | 6 | 1698
1790 | 1804.0 | | Ceesee A-458
Ceesee A-458 | 6 | 284
296 | 290.0 | Re Entry RFS
Re Entry RFS | é | 1818 | 1004.0 | | CN-552x | 0 | | ERR | Phenol | a | 270 | 265.0 | | CN-552x | ŏ | | b nn | Phenol | ŏ | 260 | | | CH-552x | 1 | 2670 | 2805.0 | Phenol | Ĭ | 234 | 233.5 | | CH-552x | i | 2940 | 200510 | Phenol | 1 | 233 | | | CH-552x | ż | 2790 | 2825.0 | Phenol | Ž | 196 | 197.0 | | CH-552x | 2
3
3
4
4 | 2860 | | Phenol | 2 | 198 | | | CH-552x | 3 | 2810 | 2827.5 | Phenol | 3 | 79 | 79.0 | | CM-552x | 3 | 2845 | | Phenol | 3 | 79 | | | CH-552x | 4 | 3200 | 3052.5 | Phenol | 4 | 38 | 33.5 | | CM-552x | 4 | 2905 | | Phenol | 223344555 | 38
29
0
0 | | | CH-552x | 5 | 2780 | 2785.0 | Phenol | 5 | Õ | 0.0 | | CH-552x | | 2790 | | Phenol | 5 | _0 | 24 - | | CH-552x | 6 | 3080 | 3052.5 | Phenal | 6 | 25
27 | 26.0 | | CM-552x | 6 | 3025 | | Phenol | 6 | 27 | | | Standard | | | 247 50 | _ | | | | | 0.10 | | | 213.50 | • | | | | | 0.10
0.25 | | | 527.00 | | | | | | A 74 | | | | | | | | | 0.25
Phenal | | | 0.00 | | | | | | Date: 3/5/90
Sample | Hour Average | | |--|--|--| | Ceesee A-2270
Ceesee A-2270
Ceesee A-2270
Ceesee A-2270
Ceesee A-2270
Ceesee A-2270
Ceesee A-2270
Ceesee A-2270 | 0 2140.0
1 1932.0
2 1890.0
3 1978.0
4 1964.0
5 1782.0
6 1742.0 | Regression Output: Constant 2070.428 Std Err of Y Est 81.77669 R Squared 0.682914 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -50.7142 Std Err of Coef. 15.45434 | | Ceesee A-458 | 0 736.0
1 668.0
2 568.0
3 542.0
4 532.0
5 518.0
6 290.0 | Regression Output: Constant 729.9285 Std Err of Y Est 59.61950 R Squared 0.849199 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -59.7857 Std Err of Coef. 11.26702 | | CH-552x
CH-552x
CH-552x
CH-552x
CH-552x
CH-552x
CH-552x
CH-552x | 0 ERR 1 2805.0 2 2825.0 3 2827.5 4 3052.5 5 2785.0 6 3052.5 | Regression Output: Constant 2757 Std Err of Y Est 115.5823 R Squared 0.325155 No. of Observations 6 Degrees of Freedom 4 X Coefficient(s) 38.35714 Std Err of Coef. 27.62947 | | Ceelee J-59
Ceelee J-59
Ceelee J-59
Ceelee J-59
Ceelee J-59
Ceelee J-59 | 0 956.0
1 1118.0
2 1072.0
3 1044.0
4 1058.0
5 830.0
6 1012.0 | Regression Output: Constant 1058.071 Std Err of Y Est 97.84754 R Squared 0.117279 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -15.0714 Std Err of Coef. 18.49144 | | Re Entry RFS | 0 830.0
1 1780.0
2 1744.0
3 1867.0
4 1804.0
5 1715.0
6 1804.0 | Regression Output: Constant 1343.571 Std Err of Y Est 318.2389 R Squared 0.364543 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 101.8571 Std Err of Coef. 60.14151 | | Phenol
Phenol
Phenol
Phenol
Phenol
Phenol
Phenol | 0 265.0
1 233.5
2 197.0
79.0
4 33.5
5 0.0
6 26.0 | Regression Output: Constant 263.5178 Std Err of Y Est 38.42374 R Squared 0.897800 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -48.125 Std Err of Coef. 7.261404 | ATP DATA | Date: 3/6/
Data Point | 190
Hour | RU | RIS | Average
_RU | Average
RIS | (RU-Blank)mg
(RIS-RU) mg | | Change | in ATP | |--------------------------|----------------------|--------------|------------------|----------------|----------------|-----------------------------|--------------------|--------|---------| | | | | | | | | | | | | Blank | 0 | 1.82
1.39 | 460
459 | 1.605 | 459.500 | 3.14667 | | | | | Sugs | ŏ | 182 | 603 | 168.500 | 615.000 | 0.3774 | 1.965E-06 | | | | | ŏ | 155 | 627 | 1001300 | 913.000 | 4.3//4 | 1.7036-00 | | | | Turco 6744 | Q | 166 | 625 | 173.500 | 622.500 | 0.3864 | 2.01 3 E-06 | | | | | 0 | 181 | 620 | | | | | | | | Turco 6709 | 0 | 182 | 642 | 188.000 | 623.000 | 0.4322 | 2.251E-06 | | | | 4 | 0 | 194 | 604 | 407 000 | E07 E00 | 0 /24/ | | | | | Turco 6776 | 0 | 161
225 | 509
498 | 193.000 | 503.500 | 0.6216 | 3.237E-06 | | | | CH-3321 | Ö | 132 | 523 | 134.500 | 535.500 | 0.3354 | 1.747E-06 | | | | G4-3361 | ŏ | 137 | 548 | 134.300 | 333.300 | 0.3334 | 1.7476-00 | | | | SP-822 | ŏ | 156 | 509 | 156,000 | 512,000 | 0.4382 | 2.282E-06 | | | | | ŏ | 156 | 515 | | 3.2.000 | 4.4305 | | | | | Phenol | ŏ | 217 | 564 | 201.500 | 554.000 | 0.5716 | 2.977E-06 | | | | | Ŏ | 186 | 544 | • | | • | | | | | Blank | 5 | 1.97 | 380
379 | 1.650 | 379.500 | · | | | | | | 5 | 1.33 | 3/4 | | | | | | | | Turco 6744 | 6 | 168 | 507 | 168.500 | 507.000 | 0.4978 | 2.593E-06 | | 5.8E-07 | | | 6 | 169 | 507 | | | | | | | | Turco 6709 | 6 | 71.5 | 449 | 71.850 | 452.000 | 0.1890 | 9.843E-07 | • | 1.3E-06 | | | 6 | 72.2 | 455 | | | | - | | | | Tureo 6776 | . 6 | 75.2 | 451 | 72.200 | 453.500 | 0.1893 | 9.861E-07 | • | 2.3E-06 | | TT04 | 6 | 69.2 | 456 | | 467 000 | A /303 | a / = o = o / | | 7 AF A7 | | CH-3321 | 6 | 142
167 | 477
489 | 154.500 | 483,000 | 0.4703 | 2.450E-06 | | 7.0E-07 | | sp-82 2 | 6 | 145 | 500 | 131.500 | 498.500 | 0.3583 | 1.866E-06 | | 4.2E-07 | | | š | 118 | 497 | 1311300 | 470.300 | 0.3363 | 1.0005-00 | - | 4.65-01 | | Phenol | ě | 275 | 654 | 277,500 | 630,000 | 0.7872 | 4.100E-06 | | 1.1E-06 | | | ě | 280 | 606 | 2.,,,,,,, | | VIII-1 | | | | | Blank | 6
6 | 5.75
6.62 | 359
347 | 6.185 | 353.000 | | | | | | enlida das | _ | 7.04 | | | | | | | | | Solids dry
0.12 | ar. (8) | | g/ml
0.0048 | | | | | | | | Average | Blank | | | | | | | | | | Wi thout
Wi th | Standard
Standard | | 3.147
397.333 | | | | | | | COD DATA | Date: 3/6/90
Sample | Hour | Reading | Average | Sample | Hour | Reading |
Average | |--------------------------|------------------|-----------------------|----------------|------------------------------------|------------------|----------------------------|---------| | Sugs 0.1
Sugs 0.1 | 0 | 583
540 | 561.5 | Turco 6744 (UF)
Turco 6744 (UF) | 1 | 4000.0 | 4040.0 | | Bugs 0.01 | ŏ | ŝ | 55.0 | Turco 6744 (UF) | Ś | 4080
4152.0 | 4112.0 | | Bugs 0.01 | Ŏ | 57 | ,,,,, | Turco 6744 (UF) | 5 | 4072 | 4116.0 | | CH-3321 | 0 | 3772 | 3812.0 | Turco 6744 | 0 | 3488 | 3366.0 | | CH-3321
CH-3321 | 1 | 3852
4024 | 3956.0 | Turco 6744
Turco 6744 | 0 | 3244
3168 | 7274 0 | | CH-3321 | j | 3888 | 3730.0 | Turco 6744 | i | 3384 | 3276.0 | | CH-3321 | 2 | 3812 | 3820.0 | Turco 6744 | | 3464 | 3486.0 | | CN-3321 | 2 3 | 3828 | | Turco 6744 | 2
3
3
4 | 3508 | | | CH-3321
CH-3321 | į | 3840
3836 | 3838.0 | Turco 6744
Turco 6744 | ş | 3040 | 3056.0 | | CH-3321 | 3 | 3808 | 3804.0 | Turco 6744 | ž | 3072
2716 | 3060.0 | | CH-3321 | 4 | 3800 | 000110 | Turco 6744 | 4 | 3404 | 300.0 | | CH-3321 | 5 | 3748 | 3738.5 | Turco 6744 | 5 | 3420 | 3406.0 | | CH-3321
CH-3321 | 5 | 3729 | 3792.0 | Turco 6744 | 5 | 3392 | | | CH-3321 | ě | 3736
3828 | 3/92.0 | Turco 6744
Turco 6744 | 6
6 | 3676
3540 | 3608.0 | | SP-822 | 0 | 4020 | 4004.0 | Turco 6776 | o o | 1200 | 1012.0 | | \$P-822
\$P-822 | 0 | 3968 | TEA/ A | Turco 6776 | Ò | 824 | | | SP-822 | i | 3564
3444 | 3504.0 | Turco 6776
Turco 6776 | 1 | 1968
1932 | 1950.0 | | SP-822 | | 3800 | 3846.0 | Turco 6776 | - | 2024 | 2038.0 | | SP-822 | 2
2
3 | 3892 | | Turco 6776 | Ž | 2052 | 400010 | | \$P-822
\$P-822 | 3 | 3916 | 39 16.0 | Turco 6776 | 3 | 2064 | 2034.0 | | SP-822 | 3 | 3916
3816 | 3860.0 | Turco 6776
Turco 6776 | 2
2
3
3 | 2004
2000 | 2028.0 | | SP-822 | 7 | 3904 | 300.0 | Turco 6776 | Z | 2056 | 2025.0 | | SP-822 | 5 | 3868 | 3882.0 | Turco 6776 | Š | 2012 | 2016.0 | | \$P-822 | 5 | 3896 | 2000 0 | Turco 6776 | 5 | 2020 | | | sp-822
sp-822 | 6 | 3880
3836 | 3658.0 | Turco 6776
Turco 6776 | 6
6 | 2296
2048 | 2172.0 | | Turco 6709 | o | 3036 | 3058.0 | Phenol | 0 | 256 | 254.0 | | Turco 6709
Turco 6709 | 0
1 | 3080 | 30/0 0 | Phenol | Ō | 252 | | | Turco 6709 | i | 2908
2968 | 2948.0 | Phenol
Phenol | 1 | 223
225 | 224.0 | | Turco 6709 | | 2996 | 2992.0 | Phenoi | | 153 | 160.5 | | Turco 6709 | 2
2
3
3 | 2988 | | Phenol | 2
3
3 | 168 | 10010 | | Turco 6709 | 3 | 2980 | 3010.0 | Phenol | 3 | 47 | 45.0 | | Turco 6709
Turco 6709 | 4 | 3040
2932 | 2960.0 | Phenol
Phenol | 3 | 47
43
35
36
37 | 76 6 | | Turco 6709 | 4 | 2988 | 2700.0 | Phenoi | 7 | 33
M | 35.5 | | Turco 6709 | 5 | 2988 | 3002.0 | Phenol | Š | 37 | 42.0 | | Turco 6709 | 5 | 3016 | | Phenoi | 5 | 47 | | | Turco 6709
Turco 6709 | 6 | 26 8 0
2960 | 2820.0 | Phenol
Phenol | 6
6 | 69
88 | 78.5 | | Standard | | | *** ** | | | | | | 0.10
0.10 | | | 210.00 | | | | | | 0.25
0.25 | | | 529.50 | | | | | | Phenol
Phenol | | | 0.00 | | | | | Turco 6776 did not dissolve completely and caused bugs to float. | Date: 3/6/90
Sample | Hour A | verage | | | | |------------------------|------------------|---------------|-----------------------------------|----------------------|---------------| | | | | | on Output: | | | CH-3321 | Q | 3812.0 | Constant | | 3877.678 | | CH-3321 | 1 | 3956.0 | Std Err of Y Est | | 58.61819 | | CH-3321 | 2 | 3820.0 | R Squared | | 0.351832 | | CH-3321 | 2
3
4
5 | 3838.0 | No. of Observations | | 7 | | CN-3321 | 4 | 3804.0 | Degrees of Freedom | | 5 | | CN-3321 | | 3738.5 | | | | | CN-3321 | 6 | 3792.0 | X Coefficient(s) | -18.25 | | | | | | Std Err of Coef. | 11.07779 | | | | | | | on Output | | | SP-822 | 0 | 4004.0 | Constant | | 3803 | | SP-822 | 1 | 3504.0 | Std Err of Y Est | | 169.7887 | | SP-822 | 2 | 3846.0 | R Squared | | 0.026584 | | SP-822 | 2
3
4
5 | 3916.0 | No. of Observations | | 7 | | SP-822 | 4 | 3860.0 | Degrees of Freedom | | 5 | | SP-822 | | 3882.0 | | | | | sp-822 | 6 | 3858.0 | X Coefficient(s) | 11.85714 | | | | | | Std Err of Coef. | 32.08706 | | | | | | | on Output | | | Turco 6709 | 0 | 3058.0 | Constant | | 3038.357 | | Turca 6709 | Ť | 2948.0 | Std Err of Y Est | | 62.28758 | | Turco 6709 | 2
3
4
5 | 2992.0 | R Squered | | 0.428373 | | Turco 6709 | 3 | 3010.0 | No. of Observations | | 7 | | Turco 6709 | 4 | 2960.0 | Degrees of Freedom | | 5 | | Turco 6709 | 5 | 3002.0 | - | | | | Tureo 6709 . | 6 | 2820.0 | X Coefficient(s) | -22.7857 | | | | | | Std Err of Coef. | 11.77124 | | | | | | Regress | ion Output | 2 | | Turco 6744 | . 0 | 3366.0 | Constant | | 3262.571 | | Turco 6744 | ĭ | 3276.0 | Std Err of Y Est | | 222.7095 | | Turco 6744 | ż | 3486.0 | R Squared | | 0.043210 | | Turco 6744 | 2
3
4
5 | 3056.0 | No. of Observations | | 7 | | Turco 6744 | Z | 3060.0 | Degrees of Freedom | | Š | | Turco 6744 | š | 3406.0 | 208.000 0 | | _ | | Turco 6744 | ě | 3608.0 | X Coefficient(s) | 20 | | | 10.00 0.44 | • | | Std Err of Coef. | 42.08814 | | | | | | | | | | | _ | 4040 0 | | ion Output | 1506.928 | | Turco 6776 | 0 | 1012.0 | Constant | | 1200.760 | | Turco 6776 | 1 | 1950.0 | Std Err of Y Est | | 305.9866 | | Turco 6776 | <u>z</u> | 2038.0 | R Squared | | 0.497440 | | Turco 6776 | 2
3
4
5 | 2034.0 | No. of Observations | | ' | | Turco 6776 | 4 | 2028.0 | Degrees of Freedom | | 5 | | Turco 6776 | | 2016.0 | | 450 //50 | | | Turco 6776 | 6 | 2172.0 | X Coefficient(s) Std Err of Coef. | 128.6428
57.82604 | | | | | | | | | | Bhanai | 0 | 254.0 | Regress:
Constant | ion Output | :
228.7321 | | Phenoi | | 224.0 | Std Err of Y Est | | 53.20470 | | Phenol | 1 | | R Squared | | 0.722387 | | Phenol | 2
3
4
5 | 160.5
45.0 | No. of Observations | | 3,72201
7 | | Phenol | , | | Degrees of Freedom | | 5 | | Phenoi | 2 | 35.5 | nealess of trespon | | , | | Phenoi | 2 | 42.0 | X Coefficient(s) | -36.2678 | ł | | Phenol | • | 78.5 | Std Err of Coef. | 10.05474 | | | | | | ate fit of Cost. | 10.05-7- | • | ATP DATA | Date: 3/22/90
Data Point | Hour | RU | RIS | Average
RU | Average
RIS | (RU-Blank)mg
(RIS-RU) mg | | Change | in ATP | |-----------------------------|--------------------|--------------|----------------|---------------|----------------|-----------------------------|-----------|--------|----------| | Blank | 0 | 1.4 | 379 | 1.670 | 377.000 | 1.81833 | 0.00380 | | | | 5 | 0 | 1.94 | 375
455 | 100.000 | 448.000 | 0.2873 | 1.900E-06 | | | | Bugs | ŏ | 91 | 441 | 100.000 | | 4,25,3 | 117000 00 | | | | Tuff Job | Q | 91 | 444 | 93.500 | 459.000 | 0.2558 | 1.692E-06 | | | | | 0 | . 96 | 474 | 44 700 | 451,000 | 0.1573 | 1.040E-06 | | | | Super Wash | 0 | 61.8
50.8 | 450
452 | 61.300 | 451.000 | 0.1573 | 1.0402-06 | | | | H.S. Aircraft | ŏ | 86 | 533 | 74.350 | 529.500 | 0.1633 | 1.080E-06 | | | | | Ŏ | 62.7 | 526 | | | | | | | | N.S. Stay Put | 0 | 109 | 545 | 119.000 | 553.500 | 0.2739 | 1.811E-06 | | | | Mirachem 100 | 0 | 129
58.3 | 562
496 | 57.500 | 487.000 | 0.1339 | 8.854E-07 | | | | ATTECHES 100 | Ö | 56.7 | 478 | 37.300 | 407.500 | 0.1337 | 0.0346 01 | | | | Phenol | ŏ | 106 | 500 | 111.500 | 503.500 | 0.2844 | 1.881E-06 | | | | | 0 | 117 | 507 | | | | | | | | Slank | 5 | 1.73 | 394 | 1.715 | 392.000 | | | | | | | 5 | 1.7 | 390 | | | | | | | | Tuff Job | 6 | 128 | 509 | 129.000 | 505.500 | 0.3426 | 2.266E-06 | | 5.7E-07 | | • 14b | 6 | 130
100 | 502
480 | 97.500 | 461,500 | 0.2678 | 1.771E-06 | | 7.3E-07 | | Super Wash | 6
6 | 95 | 443 | 77.300 | 401,300 | 0.20/0 | 1.7716-00 | | | | H.S. Aircraft | 6 | 114 | 445 | 108.500 | 449.000 | 0.3186 | 2.107E-06 | | 1.0E-06 | | | 6 | 103 | - 453 | | | | | | | | H.S. Stay Put | 6
6 | 106
90 | 456
468 | 98.000 | 462.000 | 0.2692 | 1.781E-06 | , | -3.1E-08 | | Mirachem 100 | 6 | 9.5 | 364 | 9.650 | 380.500 | 0.0260 | 1.720E-07 | | -7.1E-07 | | | ě | 9.8 | 397 | | | | | | _ | | Phenol | 6 | 285
310 | 671
675 | 297.500 | 673.000 | 0.7923 | 5.240E-06 | | 3.4E-06 | | Blank | . 6 | 2.19 | 351 | 2.070 | 352.500 | • | | | | | | 6 | 1.95 | 354 | | | | | | | | Solids dry w
0.0946 | t. (g) | | g/ml
0.0038 | | | | | | | | Average | Blank | d | 1,,818 | | | | | | | | Wi thout
Vi th | Standar
Standar | | 373.833 | | | | | | | COD DATA | Date: 3/22/90
Sample | Hour | Reading | Average | Sample | Kour | Reading | Average | |--------------------------------|------------------|--------------|-------------------|-----------------------------|-----------------------|----------------|---------| | Bugs 0.1 | 0 | 452 | 427.5 | Tuff Job (UF) | 1 | 931.0 | 922.0 | | Bugs 0.1 | Q | 403 | | Tuff Job (UF) | 1 | 913 | | | Bugs 0.01
Bugs 0.01 | 0 | 47
32 | 39.5 | Tuff Job (UF) Tuff Job (UF) | 5
5 | 892.0
888 | 890.0 | | • | • | | 7/4 0 | | | | 997.5 | | M.S. Aircraft | 0 | 757
766 | 761.5 | Super Wash | 0 | 282
287 | 284.5 | | N.S. Aircreft
N.S. Aircreft | 1 | 857 | 871.0 | Super Wash
Super Wash | 1 | 356 | 346.0 | | N.S. Aircraft | i | 885 | Ur | Super Wash | i | 336 | 545.0 | | N.S. Aircraft | | 855 | 857.0 | Super Wash | | 313 | 316.5 | | H.S. Aircraft | 2
2
3
3 | 859 | | Super Wash | 223744556 | 320 | | | N.S. Aircraft | 3 | 860 | 850.0 | Super Wash | 3 | 325 | 319.0 | | N.S. Aircraft | 3 | 840
832 | | Super Wash | 3 | 313 | | | H.S. Aircraft | 4 | 832 | 833.0 | Super Vesh | 4 | 306 | 303.0 | | H.S. Aircraft | 4 | 834 | | Super Wash | 5 | 300 | 700.0 | | H.S. Aircraft
H.S. Aircraft | 5
5 | 820
831 | 825.5 | Super Wash | 2 | 316
300 | 308.0 | | N.S. Aircraft | 6 | 821 | 816.5 | Super Wash
Super Wash | 2 | 284 | 287.0 | | H.S. Aircraft | ě | 812 | 0.0.7 | Super Wash | 6 | 290 | 0, 103 | | H. C. Charle Date | a | 457 | 455 0 | Tuff Job | 0 | 401 | TOE E | | H.S. Stay Put
H.S. Stay Put | ŏ | 453 | 455.0 | Tuff
Job | Ö | 390 | 395.5 | | H.S. Stay Put | ĭ | 1816 | 1787.0 | Tuff Job | ĭ | 466 | 457.5 | | H.S. Stay Put | i | 1758 | 1707.0 | Tuff Job | i | 449 | 437.3 | | H.S. Stay Put | | 1682 | 1682.0 | Tuff Job | | 455 | 459.5 | | H.S. Stay Put | Ž | 1682 | | Tuff Job | Ž | 464 | | | N.S. Stay Put | 3 | 1766 | 1700.0 | Tuff Job | 3 | 435 | 439.0 | | H.S. Stay Put | 2
3
3
4 | 1634 | | Tuff Job | 2
3
4
5
5 | 443 | | | N.S. Stay Put | 4 | 1656 | 1711.0 | Tuff Job | 4 | 435 | 436.5 | | N.S. Stay Put | 4
5
5 | 1766 | | Tuff Job | 4 | 438 | 440.0 | | H.S. Stay Put | 2 | 1710 | 1708.0 | Tuff Job | 5 | 416 | 419.5 | | H.S. Stay Put
H.S. Stay Put | 6 | 1706
1806 | 1746.0 | Tuff Job
Tuff Job | 6 | 423
464 | 462.5 | | H.S. Stay Put | ě | 1686 | 7740.0 | Tuff Job | 6 | 461 | 702.3 | | Mirachem 100 | 0 | 868 | 834.0 | Phenol | 0 | 262 | 258.5 | | Mirachem 100 | ŏ | 800 | 457.0 | Phenol | ŏ | 255 | 230.3 | | Mirachem 100 | Ĭ | 726 | 761.0 | Phenol | ĭ | 156 | 138.5 | | Mirachem 100 | 1 | 796 | | Phenol | 1 | 121 | | | Mirachem 100 | Z | 702 | 698 .0 | Phenol | 2 | 89 | 90.0 | | Mirachem 100 | 2
3
3 | 694 | | Phenol | 223344 | 91 | | | Mirachem 100 | 3 | 722 | 718.0 | Phenol | 3 | 47 | 55.5 | | Mirachem 100 | 3 | 714
702 | 702.0 | Phenol Phenol | ş | 64
28
20 | 3/ 0 | | Miracham 100
Miracham 100 | • | 702
702 | 702.0 | Phenoi . | 2 | 40 | 24.0 | | Mirachem 100 | • | 702
720 | 727.0 | Phenol
Phenol | - | 20 | 17.0 | | Mirachen 100 | Š | 734 | | Phenol | 5
5 | 14 | | | Miracham 100 | 6 | 684 | 705.0 | Phenol | ě | 38 | 28.5 | | Mirachem 100 | ě | 726 | | Phenol | Ğ | 19 | | | Standard | | | | | | | | | 0.10 | | | 215.50 | • | | | | | 0.10
0.25
0.25 | | | 527.00 | | | | | | Phenol
Phenol | | | 0.00 | | | | | | Date: 3/22/90
Sample | Hour Average | | |--|---|---| | N.S. Aircraft
N.S. Aircraft
N.S. Aircraft
N.S. Aircraft
N.S. Aircraft
N.S. Aircraft | 0 761.5
1 871.0
2 857.0
3 850.0
4 833.0
5 825.5
6 816.5 | Regression Output: Constant 825.2857 Std Err of Y Est 39.04246 R Squared 0.011579 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 1.785714 Std Err of Coef. 7.378332 | | H.S. Stay Put
H.S. Stay Put
H.S. Stay Put
H.S. Stay Put
H.S. Stay Put
H.S. Stay Put | 0 455.0
1 1787.0
2 1482.0
3 1700.0
4 1711.0
5 1708.0
6 1746.0 | Regression Output: Constant 1140.142 Std Err of Y Est 420.3001 R Squared 0.361753 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) 133.7142 Std Err of Coef. 79.42926 | | Mirachem 100
Mirachem 100
Mirachem 100
Mirachem 100
Mirachem 100
Mirachem 100
Mirachem 100 | 0 834.0
1 761.0
2 698.0
3 718.0
4 702.0
5 727.0
6 705.0 | Regression Output: Constant 783.3214 Std Err of Y Est 37.21203 R Squared 0.512004 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -16.1071 Std Err of Coef. 7.032414 | | Super Wash
Super Wash
Super Wash
Super Wash
Super Wash
Super Wash | 0 284.5
1 346.0
2 316.5
3 319.0
4 303.0
5 308.0
6 287.0 | Regression Output: Constant 317.9285 Std Err of Y Est 21.93724 R Squared 0.090744 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -2.92857 Std Err of Coef. 4.145750 | | Tuff Job
Tuff Job
Tuff Job
Tuff Job
Tuff Job
Tuff Job | 0 395.5
1 457.5
2 459.5
3 439.0
4 436.5
5 419.5
6 462.5 | Regression Output: Constant Std Err of Y Est R Squared O.103437 No. of Observations Degrees of Freedom X Coefficient(s) Std Err of Coef. 4.796310 | | Phenol
Phenol
Phenol
Phenol
Phenol
Phenol
Phenol | 0 258.5
1 138.5
2 90.0
3 55.5
4 24.0
5 17.0
6 28.5 | Regression Output: Constant 194.4642 Std Err of Y Est 44.07453 R Squared 0.785852 No. of Observations 7 Degrees of Freedom 5 X Coefficient(s) -35.6785 Std Err of Coef. 8.329303 | # SUPER WASH, SUPER WASH INTERNATIONAL # HURRI-SAFE STAY PUT, HURRI-KLEEN # APPENDIX L PRELIMINARY PAINT-STRIPPING DATA PRELIMINARY PAINT STRIPPING TEST | COMPANY | PRODUCT | THICKNESS
(MIL) | METAL | PAINT | PASSED | METHOD | TEMP.
(C) | |------------------|-------------------|--------------------|---------|---------------|--------|--------|--------------| | 38 | SAFEST STRIP | 1.93 | 77 | WHITE | £ | BRUSH | AMB. | | AMBION | INSULSTRIP | 1.8 | 44 | WHITE | YES | 910 | 65.6 | | BROCO | BROCO 300 | 1.8
2.35 | 본본 | WHITE | 2 | 910 | AMB. | | BRULIN | EXP 2187 | 1.75 |
4 4 | WHITE
GREY | 2 | 910 | 76.7 | | BRUL IN | SAFETY STRIP 1000 | 1.7 | 44 | WHITE | 2 | 010 | 0.09 | | BRULIN | SAFETY STRIP 2000 | 1.85
2.11 | 44 | WHITE
GREY | £ | BRUSH | AMB. | | BRULIN | SAFETY STRIP 4000 | 1.62
2.08 | 44 | WHITE | 2 | BRUSH | AMB. | | CHEMCO MFG. | CSP-2015 | 1.85 | A A | WHITE | 2 | BRUSH | AMB. | | CHEMICAL METHODS | СИ-500 | 5.15
3.65 | ST | BLACK | YES | 910 | 93.3 | | CHENICAL METHODS | СИ 550 | 2.15 | 44 | WHITE | 2 | BRUSH | AMB. | | CHEMICAL METHODS | CM 552X | 2.00
1.95 | 44 | MHITE | 2 | BRUSH | AMB. | PRELIMINARY PAINT STRIPPING TEST | COMPANY | PRODUCT | THICKNESS (MIL) | METAL | PAINT | PASSED | METHOD | TEMP.
(C) | |------------------|-----------------|-----------------|------------|---------------|--------|--------|--------------| | CHEMICAL METHODS | CH-3321 | 1.33 | 44 | WHITE | 2 | 010 | 104.4 | | CHEMICAL METHODS | CH-3707 | 1.53 | 4 4 | WHITE | YES | 910 | 90.6 | | CHEMICAL METHODS | CM 3707A | 1.55 | 44 | WHITE | YES | DIP | 68.3 | | CHEM. SOLVENTS | SP 800 | 1.04 | ₹₹
• | WHITE | YES | 010 | 93.3 | | CHEM. SOLVENTS | SP 822 | 1.24 | 44 | WHITE | 2 | 010 | 65.6 | | CHEM. SOLVENTS | SP 823 | 1.05 | * 4 | WHITE | YES | 010 | 65.6 | | CHEM. SOLVENTS | SP 824 | 1.5 | 44 | WHITE | 2 | 010 | 93.3 | | CHEM. SYSTEMS | PS 589X/590 | 1.23 | 44 | WHITE | YES | 016 | 65.6 | | DU PONT | DBE (E60988-37) | 1.25
2.95 | 동독 | WHITE | 9 | BRUSH | AMB. | | ELDORADO | HT-2230 | 2.04 | 국국 | WHITE
GREY | YES | DIP | 76.7 | PRELIMINARY PAINT STRIPPING TEST | COMPANY | PRODUCT | THICKNESS (MIL) | METAL | PAINT | PASSED | METHOD | TEMP. | |------------|--------------|--------------------------------------|---------|---------------------------------|----------|------------|--------------| | ELGENE | 22 SKID00 | 1.4 | 345 | GREY
GREY
BLACK | WO | 910
910 | 121.1 | | ELGENE | FABULENE | 2.55
2.55
3.55
3.44
5.45 | S Z B S | MHITE
GREY
BLACK
BLACK | 9 | 01P
01P | 65.6
65.6 | | ENTHONE | ENDOX L-76 | 1.84
3.6
3.8 | | WHITE
GREY
BLACK
BLACK | YES | 910
910 | 104.4 | | ENTHONE | ENDOX Q-576 | 1.28
1.79
3.45 | STAR | WHITE
GREY
BLACK
BLACK | 2 | 010
01P | 93.3
93.3 | | ENVIROSOLV | RE-ENTRY ES | 1.66 | ¥¥ | WHITE | 2 | 910 | AMB. | | ENVIROSOLV | RE-ENTRY RFS | 1.85 | a a | WHITE | £ | 910 | AMB. | | EXXON | EXP.#1 | 1.4 | 44 | WHITE | 2 | 910 | 65.6 | | EXXON | EXP.#2 | 1.85 | 44 | WHITE | 2 | 910 | 65.6 | PRELIMINARY PAINT STRIPPING TEST | COHPANY | PRODUCT | THICKNESS (MIL) | METAL | PAINT | PASSED | METHOO | TEMP.
(C) | |---------------|--------------------------|-----------------|------------|-------|----------|--------|--------------| | EXXON | EXP.#3 | 1.7 | 본 | WHITE | £ | 910 | 65.6 | | EXXON | EXP.#4 | 1.65 | 44 | WHITE | 2 | DIP | 65.6 | | EXXON | WORPAR 13 | 2.15
2.75 | ¥ ₹ | WHITE | 2 | OIP | 65.6 | | EXXON | NORPAR 15 | 1.35 | 44 | WHITE | 2 | 910 | 65.6 | | FINE ORGANICS | F0 606 | 9.1.9 | A A | WHITE | YES | 910 | 71.1 | | FINE ORGANICS | F0 621 | 1.92 | 44 | WHITE | 2 | DIP | 71.1 | | FINE ORGANICS | F0 623 | 1.35 | 4 4 | WHITE | YES | 910 | 71.1 | | FINE ORGANICS | F0 2115A | 1.75 | A A | WHITE | Q | BRUSH | AMB. | | FREDRICK GUM | CLEPO ENVIROSTRIP
222 | 1.32 | A A | WHITE | YES | 910 | 87.8 | | FREMONT | F-289 | 1.7 | 44 | WHITE | £ | 010 | 68.3 | | GAF | M-PYROL | 1.8 | 4 4 | WHITE | YES | DIP | 65.6 | PRELIMINARY PAINT STRIPPING TEST | COMPANY | PRODUCT | THICKNESS
(MIL) | METAL | PAINT | PASSED | METHOD | TEMP. | |--------------------------------|--------------------------|--------------------|------------|-------|--------|--------|-------| | HURRI-KLEEN | PAINT REMOVER | 1.93 | 44 | WHITE | ON. | BRUSH | AMB. | | HURRI-KLEEN | STAY-PUT | 1.95 | ¥ ¥ | WHITE | 2 | BRUSH | AMB. | | IND. CHEM, PROD.
OF DETROIT | ENAMEL STRIP 77 | 1.8
1.82 | ಕ ಕ | WHITE | YES | 010 | 65.6 | | KEY CHEMICAL | KEY CHEM 04570H | 1.85 | 44 | WHITE | YES | OIP | 121.1 | | MAN-GILL | POWER STRIP
5163/0846 | 1.94 | ₹ ₹ | WHITE | YES | DIP | AMB. | | MCGEAN-ROHCO | CEE-BEE A245 | 1.49 | ಕಕ | WHITE | YES | 010 | 121.1 | | McGEAN-ROHCO | CEE-BEE A477 | 1.64 | 동동 | WHITE | YES | OIP | 100.0 | | OAKITE | STRIPPER ALM | 2.05 | 44 | WHITE | 2 | OIP | 65.6 | | PATCLIN | 103 B | 1.78 | 44 | WHITE | 2 | DIP | 87.8 | | PATCLIN | 104 C | 1.51 | 7 7 | WHITE | 2 | DIP | 68.3 | | PATCLIN | 106 Q | 1.52 | 44 | WHITE | 2 | OIP | 68.3 | PRELIMINARY PAINT STRIPPING TEST | COMPANY | PRODUCT | THICKNESS (MIL) | METAL | PAINT | PASSED | METHOD | TEMP.
(C) | |-----------------------------|------------------|---------------------|-------|------------------------|---------|--------|--------------| | PATCLIN | PATCLIN 126 | 2.65
1.55 | A A | WHITE | YES | 010 | 87.8 | | PAVCO | DECOATER 3400 | 1.26 2.38 | 44 | WHITE | YES | 010 | 93.3 | | ROCHESTER MID. | PSS 600 | 1.36 | 목록 | WHITE | YES | DIP | 65.6 | | ROCHESTER MID. | PSS 601 | 1.73 | | WHITE | 2 | BRUSH | AMB. | | SUPER WASH
INTERNATIONAL | SUPER WASH | 2.25 | 44 | WHITE | ₽ | DIP | AMB. | | TEXO | TEX0 LP 1582
| 1.9 | 동동 | WHITE | ¥ | BRUSH | AMB. | | TURCO | T-5351 (CONTROL) | 1.79
2.4
5.45 | ST AR | WHITE
GREY
BLACK | CONTROL | 010 | AMB. | | TURCO | 1-5668 | 1.31 | 44 | WHITE | YES | 010 | 71.1 | | TURCO | T-6088A | 2.25 | 44 | WHITE | Q. | BRUSH | AMB. | | TURCO | 1-6744 | 1.51
1.93 | 44 | WHITE | 2 | BRUSH | AMB. | # PRELIMINARY PAINT STRIPPING TEST | COMPANY | PRODUCT | THICKNESS
(MIL.) | METAL | PAINT | PASSED | METHOD | TEMP.
(C) | |---------------|--------------|---------------------|----------|-------|--------|--------|--------------| | rurco | 1-6776 | 1.78 | AL
AL | WHITE | YES | BRUSH | AMB. | | J.S. POLYCHEM | PXP SALOME | 1.45 | 44 | WHITE | YES | 910 | 65.6 | | 41700 | STRIPPER MCR | 2.05 | AF AF | WHITE | YES | 010 | 71.1 | # NOTE: The white paint was an epoxy water-borne primer and polyurethane topcoat on alodined aluminum. The grey paint was an epoxy water-borne primer and polyurethane topcoat on anodized aluminum. The black paint was an epoxy polyamide primer and polyurethane topcoat on steel. # APPENDIX M STRIPPING EFFICIENCY TEST DATA COMPANY: Ambion Corp. Insulstrip PRODUCT: TEMPERATURE (C): 65.5 (150 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUIES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed - | Failed | | A2 | Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Failed | Failed | Failed | | S3 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | \$5 | Failed | Failed | Passed | | \$6 | Failed | Failed | Failed | | | | | | Chemical Methods **COMPANY:** PRODUCT: CM-500 TEMPERATURE (C): 93 (200 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | S1 | Failed | Failed | Passed | | S2 | Passed | Passed | Passed | | S3 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Passed | Passed | Passed | | S6 | Failed | Failed | Failed | COMPANY: Chemical Methods PRODUCT: CM-3707 TEMPERATURE (C): 90.6 (195 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | Al | Failed | Failed | Failed | | A2 | Passed | Passed | Passed | | A3 | Failed | Failed | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | | | S3 . | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Failed | Failed | Passed | | S6 | Failed | Failed | Failed | | | | | | COMPANY: Chemical Methods PRODUCT: CM-3707A TEMPERATURE (C): 68.3 (155 F) CONCENTRATION: Neat | 15 MINUTES | 30 MINUTES | 60 MINUTES | |------------|--|---| | Failed | Failed | Failed | | Passed | Passed | Passed | | Failed | Failed | Failed | | Failed | | Passed | | Failed | | Failed | | Failed | Failed | Failed | | Failed | Passed | Passed | | Passed | Passed | Passed | | Failed | | Passed | | Passed | | Passed | | | | Passed | | Failed | Failed | Failed | | | Failed Passed Failed Failed Failed Failed Pailed Passed Failed Passed Failed | Failed Failed Passed Passed Failed Failed Failed Failed Failed Failed Failed Passed Passed Passed Passed Passed Passed Passed Passed Passed Failed Failed | Chemical Solvents COMPANY: SP-800 PRODUCT: TEMPERATURE (C): 93.3 (200F) [Should have been run at 65.6 (15 CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Passed | Passed | Passed | | A3 | Failed | Failed | Passed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 . | Passed | Passed | Passed | | S3 . | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Failed | Passed | Passed | | S6 | Failed | Failed | Passed | Chemical Solvents COMPANY: PRODUCT: SP-823 TEMPERATURE (C): 65.6 (150 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | Al | Failed | Failed | Failed | | A2 | Failed | Failed | Passed | | A3 | Failed | Failed | Failed | | A4 | Failed | Failed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Failed | Failed | Passed | | S2 | Failed | Failed | Failed | | S3 | Failed | Failed | Failed | | 54 | Passed | Passed | Passed | | S4
S5 | Failed | Failed | Passed | | S6 | Failed | Failed | Failed | Chemical Systems PS 589X/590 **COMPANY:** PRODUCT: 65.6 (150 F) TEMPERATURE (C): CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |---------------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S 1 | Failed | Passed | Passed | | S2 | Failed | Failed | Failed | | \$3 | Failed | Failed | Failed | | Š 4 | Passed | Passed | Passed | | \$1
\$2
\$3
\$4
\$5 | Failed | Failed | Failed | | \$6 | Failed | Failed | Failed | | | | | | **COMPANY:** Eldorado TEMPERATURE (C): 76.7 (170 F) CONCENTRATION: Neat | PAINT SYSTEM AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |-------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | A4 | Failed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | Passed | | S3 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Failed | Passed | Passed | | S6 | Failed | Failed | Failed | **COMPANY:** Enthone PRODUCT: ENDOX L-76 TEMPERATURE (C): 104.4 (220 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | S1 | Failed | Failed | Failed | | S2 | Passed | Passed | Passed | | S3 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Passed | Passed | Passed | | S6 | Passed | Passed | Passed | Fine Organics FO 606 COMPANY: PRODUCT: TEMPERATURE (C): 71.1 (160 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | . 30 MINUTES | 60 MINUTES | |----------------------------|------------|--------------|------------| | Al | Failed | Failed | Failed | | A2 | Passed | Passed | Passed | | A3 | Failed | Failed | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | . Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | Passed | | S3 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | \$5 | Failed | Failed | Passed | | S6 | Failed | Failed | Failed | COMPANY: Fine Organics PRODUCT: FO 623 TEMPERATURE (C): 71.1 (160 F) COMPANY: CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Passed | Passed | | A3 | Failed | Failed . | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | Passed | | S2
S3
S4 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Failed | Failed | Passed | | S6 | Failed | Failed | Failed | | | | | | COMPANY: Fredrick Gumm PRODUCT: Clepo Envirostrip 222 TEMPERATURE (C): 87.8 (190 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Passed | | A2 | Failed | Passed | Passed | | A3 | Failed | Failed | Failed | | A4 | Failed | Failed | Passed | | A5 | | | | | A6 | Failed | Failed | Failed | | SI | Passed | Passed | Passed | | S2 | Failed | Passed | Passed | | S2
S3 | Failed | Failed | Passed | | S4 | Passed | Passed | Passed | | S5 | Failed | Failed | Passed | | \$5
\$6 | Failed | Failed | Failed | GAF COMPANY: M-Pyrol PRODUCT: TEMPERATURE (C): 65.6 (150 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | | | P. 27 . J | | A2 | Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | A4 | Failed | Failed | Failed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | 52 | Failed | Failed | Failed | | S3
S4
S5 | Failed | Passed | Passed | | S4 | Passed | Passed | Passed | | \$5 | Failed | Failed | Failed | | S6 | Failed | Failed | Failed | Industrial Chem. Products Enamel Stripper 77 COMPANY: PRODUCT: TEMPERATURE (C): 65.6 (150 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 |
Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | Ã4 | Passed | Failed | Failed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S 1 | Failed | Failed | Passed | | \$2 | Passed | Passed | Passed | | S3 | Failed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Failed | Failed | Passed | | S6 | Failed | Failed | Failed | Key Chemical Key Chem 04570H 121.1 (250 F) COMPANY: PRODUCT: TEMPERATURE (C): CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Failed | Passed | | A3 | Failed | Failed | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | \$1
\$2
\$3
\$4 | Failed | Failed | Failed | | S2 · | Failed | Failed | Passed | | \$3 | Failed | Failed | Failed | | Š4 | Passed | Passed | Passed | | S5 | Failed | Failed | Failed | | S6 | Failed | Failed | Failed | | | | | | COMPANY: Man-Gill Power Strip 5163 PRODUCT: TEMPERATURE (C): Ambient CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | A4 | Failed | Failed | Failed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Failed | Passed | Passed | | S2 | Failed | Passed | Passed | | S3 | Failed | Failed | Passed | | S4 | Failed | Failed | Passed | | S4
S5 | Failed | Failed | Failed | | S6 | Failed | Failed | Failed | | COMPANY: McGean-Rol | | |---------------------|---------------| | PRODUCT: | Cee-Bee A245 | | TEMPERATURE (C): | 121.1 (250 F) | | CONCENTRATION. | Nast | CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Passed | Passed | | A3 | Failed | Failed | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S 1 | Failed | Failed | Passed | | S2 | Passed | Passed | Passed | | \$3 | Passed | Passed | Passed | | \$4 | Passed | Passed | Passed | | \$5 | Passed | Passed | Passed | | \$6 | Failed | Passed | Passed | | | | | | | COMPANY: | McGean Rohco | |------------------|--------------| | PRODUCT: | Cee-Bee A477 | | TEMPERATURE (C): | 100 (212 F) | | | A1 A | CONCENTRATION: Neat | PAINT SYSTEM AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |-------------------------|------------|------------|---------------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Failed | Passed | | A3 | Passed | Passed | Passed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | Passed | | S3 | Passed | Passed | Passed [·] | | S4 | Passed | Passed | Passed | | S5 | Passed | Passed | Passed | | S6 | Failed | Passed | Passed | | | | | | COMPANY: McGean-Rohco PRODUCT: PRODUCT: Cee-Bee A227D (Control) TEMPERATURE (C): Ambient CONCENTRATION: Neat | PAINT SYSTEM AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |-------------------------|------------|------------|------------| | Al | Failed | Failed | Passed | | A2 | Failed | Failed | Passed | | A3 | Passed | Passed | Passed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | Passed | | S3 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | S5 | Failed | Passed | Passed | | \$6 | Failed | Failed | Failed | COMPANY: McGean Rohco Cee-Bee A458 (Control) PRODUCT: TEMPERATURE (C): CONCENTRATION: **Ambient** Neat | PAINT SYSTEM
AND METALS | . 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|--------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Passed | Passed | | A3 | Failed | Failed | Failed | | A4 | Failed | Failed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | Passed | | S3 | Failed | Failed | Failed | | S4 | Passed | Passed | Passed | | S5 | Failed | Failed | Failed | | S6 | Failed | Failed | Failed | | | | | | COMPANY: McGean Rohco PRODUCT: Cee-Bee J-59 (Control) TEMPERATURE (C): 93.3 (200 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | `S1 | Failed | Failed | Passed | | S2 | Passed | Passed | Passed | | S3 | Failed | Failed | Passed | | S4 | Passed | Passed | Passed | | \$5 | Failed | Passed | Passed | | S6 | Failed | Failed | Failed | COMPANY: Patclin Chemical PRODUCT: Patclin 126 Hot Dip TEMPERATURE (C): 87.8 (190 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Passed | Passed | Passed | | A2 | Failed | Failed | Passed | | A3 | Failed | Failed | Passed | | A4 | Failed | Failed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Failed | Failed. | Passed | | S3 | Passed | Passed | Passed | | S4 | Passed | Passed | Passed | | \$5 | Failed | Passed | Passed | | S6 | Failed | Failed | Passed | **COMPANY:** Pavco PRODUCT: Decoater 3400 TEMPERATURE (C): 93.3 (200F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed. | | A2 | Passed | Passed | Passed v | | A3 | Failed | Failed | Failed | | A4 | Failed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | | Failed | Failed | Passed | | S3 | Failed | Failed | Failed | | \$4 | Passed | Passed | Passed | | \$2
\$3
\$4
\$5 | Failed | Failed | Passed | | \$6 | Failed | Failed | Failed | COMPANY: Rochester Midland PRODUCT: PSS 600 TEMPERATURE (C): 65.6 (150 F) CONCENTRATION: Neat | PAINT SYSTEM AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |-------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | A4 | Failed | Failed | Failed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S 1 | Passed | Passed | Passed | | S2 | Failed | Failed | Failed | | S3 | Failed | Failed | Failed | | S4 | Passed | Passed | Passed | | S5 | Failed | Failed | Passed | | S6 | Failed | Failed | Failed | COMPANY: Turco PRODUCT: T-5668 TEMPERATURE (C): 71.1 (160 F) CONCENTRATION: Neat | PAINT SYSTEM
AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |----------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Passed | Passed | | A3 | Failed | Failed | Failed | | A4 | Passed | Passed | Passed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | S2 | Passed | Passed | Passed | | S3 | Passed | Passed | Passed | | 54 | Passed | Passed | Passed | | \$5 | Passed | Passed | Passed | | S6 | Failed | Failed | Failed | | | | | | PRODUCT: U.S. Polychem PXP Salome "M" TEMPERATURE (C): 65.5 (150 F) CONCENTRATION: Neat | 15 MINUTES | 30 MINUTES | 60 MINUTES | |------------|---|---| | Failed, | Failed | Failed | | Failed ` | Failed | Failed | | Failed | Failed | Failed | | Failed | Failed | Failed | | Failed | Failed | Failed | | Failed | Failed | Failed | | Passed | Passed | Passed | | Passed | Passed | Passed | | Failed | Failed | Passed | | Passed | Passed | Passed | | | Failed | Passed | | Failed | Failed | Failed | | | Failed Failed Failed Failed Failed Passed Failed Passed Failed Failed | Failed Passed Passed Failed Failed Passed Failed Failed Failed Failed Failed Failed Failed | COMPANY: Witco PRODUCT: Stripper MCR TEMPERATURE (C): 71.1 (160 F) CONCENTRATION: Neat | PAINT SYSTEM AND METALS | 15 MINUTES | 30 MINUTES | 60 MINUTES | |--------------------------|------------|------------|------------| | A1 | Failed | Failed | Failed | | A2 | Failed | Failed | Failed | | A3 | Failed | Failed | Failed | | A4 | Failed | Failed | Failed | | A5 | Failed | Failed | Failed | | A6 | Failed | Failed | Failed | | S1 | Passed | Passed | Passed | | \$2 | Passed | Passed | Passed | | \$3 | Failed | Passed | Passed | | \$2
\$3
\$4
\$5 | Passed | Passed | Passed | | 55 | Failed | Failed | Passed | | S6 | Failed | Failed | Failed | # APPENDIX N IMMERSION CORROSION TEST DATA CHEMICAL METHODS COMPANY: PRODUCT: CM 3707 CONDITIONS: 166 hrs., concentrated TEMPERATURE: 90.6 C DATE: May 2-9, 1990 COUPON CORROSION RATE DESCRIPTION (mils/yr) AL7075#10 0.08 No pits. AL7075#11 0.13 No pits, brown discoloration on back. AL7075#12 0.05 No pits. AL2024#19 0.03 No pits. AL2024#20 0.00 No pits. AL2024#21 0.05 No pits AL2024AN#19 *-0.16 No pits. AL2024AN#20 *-0.11 No pits. AL2024AN#21 *-0.11 No pits. C1020#34 ***-0.02** No pits, brown discoloration C1020#35 *-0.01 No pits, brown discoloration 0.01 C1020#36 No pits, brown discoloration
C1020CD#25 1.08 Cadmium coating severely pitted, 0.001mm deep, 0.008mm in diameter, steel not corroded. C1020CD#26 1.45 Cadmium coating severely pitted, 0.0015mm deep, steel not corroded. C1020CD #27 1.26 Cadmium coating severely etched, 0.002mm deep, steel not corroded. MAG#19 *-5.81 No pits, heavy brown film over entire surface. No pits, heavy brown film over entire surface. MAG#20 *-5.97 MAG#21 *-5.68 No pits, heavy brown film over entire surface. TI#10 0.00 No pits. TI#11 0.03 No pits. TI#12 *-0.03 No pits. brown discoloration. *(- is gain) COMPANY: CHEMICAL SOLVENTS PRODUCT: **SP 800** CONDITIONS: 87.5 hrs., concentrated TEMPERATURE: 93.3 C DATE: May 16-24, 1990 COUPON CORROSION RATE DESCRIPTION (mils/yr) *-0.23 AL7075#16 No pits, patchy brown and blue discoloration. AL7075#17 ***-0.12** No pits, patchy brown and blue discoloration. *-0.07 AL7075#18 No pits, patchy blue and brown discoloration. AL2024#25 *-0.21 No pits, patchy brown discoloration. No pits, upper right corner discolored black. AL2024#26 *-0.05 *-0.07 AL2024#27 No pits, brown discoloration. *-0.28 AL2024AN#32 No pits. AL2024AN#33 *-0.38 No pits. AL2024AN#37 *-0.26 No pits. C1020#5 *-0.04 No pits, blue and brown discoloration. C1020#6 0.00 No pits, blue and brown discoloration. C1020#37 0.02 No pits, blue and brown discoloration. C1020CD#38 0.39 Cadmium coating corroded down uniformly, 0.002mm deep, all of steel surface still coated thinly. Cadmium coating corroded down uniformly, less than 0.001mm deep, all of steel surface still coated. 0.34 C1020CD#39 C1020CD#40 0.34 Cadmium coating corroded down uniformly, less than 0.001mm deep, all of steel surface still coated. MAG#25 *-5.77 Brown and gray scale not removed by acid treatment. 233 areas of radial etching, average depth 0.015mm. MAG#26 Brown scale not removed by acid treatment, 197 areas *-1.40 of radial etching, average depth 0.020mm. ***-4.77** MAG#27 Brown scale not removed by asid treatment, 261 areas of radial etching, average depth 0.015mm. T1#16 *-0.03 No pits, patchy brown discoloration. T1#17 No pits, patchy brown discoloration. 0.00 T1#18 *-0.02 No pits, patchy brown discoloration. *(- is gain) **COMPANY:** FINE ORGANICS PRODUCT: F.O. 606 CONDITIONS: 164 hrs., concentrated TEMPERATURE: 71.1 C DATE: April 11-18, 1990 COUPON CORROSION RATE DESCRIPTION (mils/yr) Uniform corrosion 0.04mm deep, surface smooth with light 81.71 AL7075#28 etching. AL7075#29 75.49 Uniform corrosion 0.09mm deep, surface smooth with light etching, 33 pits along top edge where original surface persists, 0.04mm deep, 0.4mm diameter. Uniform corrosion 0.09mm deep, surface smooth with light AL7075#30 80.38 etching. Bottom 4/5 corroded uniformly, 0.040mm deep, heavy etching, severe pitting between top 1/5 & bottom 4/5, depth 0.10mm, AL2024#10 66.87 discolored brown within pitted area. Bottom 4/5 corroded uniformly, 0.080mm deep, heavy etching AL2024#11 65.81 0.3mm across, severe pitting between top 1/5 and bottom 4/5, 0.09mm deep and discolored brown. Bottom 4/5 corroded uniformly, 0.060mm deep, heavy etching AL2024#12 66.44 0.4mm across, severe pitting between top 1/5 and bottom 4/5, 0.10mm deep and discolored brown. Uniform corrosion 0.12mm deep, severe pitting 0.004mm below AL2024AN#7 82.68 corroded surface. 80.52 Uniform corrosion 0.10mm deep, severe pitting 0.005mm below AL2024AN#8 corroded surface. 84.87 Uniform corrosion 0.10mm deep, severe pitting 0.005mm below AL2024AN#9 corroded surface. C1020#13 0.08 No pits. C1020#14 0.06 No pits. No pits, blue and brown discoloration. C1020#15 0.11 Cadium coating gone, no pits in steel surface, beige film C1020CD#A 1.53 covers surface. Cadium coating gone bottom 4/5 beige film covers bottom 4/5, C1020CD#17 2.67 top 1/5 severely pitted, 0.002mm deep, top 1/5 discolored pink, green & yellow. Cadium coating gone over 2/3 surface and beige film covers 3.32 C1020CD#18 these areas, other 1/3 of surface severely pitted, 0.002mm deep, discolored pink, green & yellow. MAG#1 15.12 Severely pitted, 0.02-0.34mm deep, located on left half of front, discolored brown where no pits. Severely pitted, 0.05-0.23mm deep, located on left 1/3 16.08 MAG#2 and top 1/3, discolored brown where no pits. Severely pitted, 0.03-0.27mm deep, located on top 1/3___ · MAG#3 13.10 and bottom 1/3, brown discoloration where no pits. 0.01 No pits. T1#31 0.01 No pits. T1#32 T1#33 0.03 No pits. COMPANY: FREDRICK GUMM CLEPO ENVIROSTRIP 222 COMPANT: PRODUCT: CLEPO ENVIROSTRIP 222 CONDITIONS: 156 hrs., concentrated TEMPERATURE: 87.8 C DATE: May 2-9,1990 CORROSION RATE DESCRIPTION (mils/yr) COUPON | 148.64 | Uniform corrosion over entire surface 0.04mm deep, scattered patches of black film. | |------------------|--| | 114.99 | Uniform currosion over entire surface 0.03mm deep, half of surface covered by dark gray film. | | 151.88 | Uniform corrosion over entire surface 0.04mm deep, half of surface covered by dark gray film. | | 185.41 | Severely pitted, 0.04-0.12mm deep, blue discoloration. | | 187.52 | Severely pitted, 0.04-0.15mm deep. Severely pitted, 0.04-0.10mm deep, black discoloration. | | 174.06 | Uniform corrosion, 0.02mm deep, patchy green film. | | 172.48
177.18 | Uniform corrosion, 0.04mm deep, patchy green film. Uniform corrosion, 0.03mm deep, patchy green film. | | 98.73 | Uniform corrosion, 0.03mm deep, green discoloration. | | 98.19
100.40 | Uniform corrosion, 0.03mm deep, green discoloration. Uniform corrosion, 0.03mm deep, green & brown discol. | | 102.88 | Cadmium coating completely gone, steel surface corroded | | 119.10 | uniformly 0.008mm deep, green discoloration. Cadmium coating completely gone, steel surface corroded | | 115.73 | 0.007mm deep. Cadmium coating completely gone, steel surface corroded 0.008mm deep. | | 148.98 | Severely corroded in two uniform layers, at 0.06mm and 0.10mm deep, gray discoloration. | | 153.67 | Severely corroded in two uniform layers, at 0.05mm and 0.10mm deep, gray discoloration. | | 153.75 | Severely corroded in two uniform layers, at 0.06mm and 0.10mm deep, gray discoloration. | | 0.00 | No pits. | | 0.05
0.03 | No pits, brown discoloration. No pits. | | | 114.99
151.88
185.41
187.52
187.63
174.06
172.48
177.18
98.73
98.19
100.40
102.88
119.10
115.73
148.98
153.67
153.75
0.00
0.05 | | COMPANY:
PRODUCT: | GAF
M-PYROL | | |---|----------------------------|---| | CONDITIONS:
TEMPERATURE: | 168 hrs, (| concentrated. | | DATE: | | - April 4, 1990 | | COUPON C | ORROSION RA | ATE DESCRIPTION | | AL7075#25
AL7075#26
AL7075#27 | *-0.03
0.05
0.03 | No pits.
No pits.
No pits. | | AL2024#4
AL2024#5
AL2024#6 | 0.00
0.00
0.00 | No pits.
No pits.
No pits. | | Al2024An#28
Al2024An#29
Al2024An#30 | 0.03
*-0.08
0.05 | No pits.
No pits.
No pits. | | C1020#1 | 1.32 | Orange & black oxidation, blue discoloration, 63 pits, red inside deepest pits, 0.008-0.26mm deep. | | C1020#2
C1020#3 | 1.22
1.23 | Orange oxidation, 57 pits, 0.02-0.05mm deep. Orange oxidation, 43 pits, red inside deepest pits, 0.03-0.06mm deep. | | C1020CD#4 | 0.38 | Cadmium plating corroded away 0.008mm deep, steel not corroded covered by transparent film shaded blue, pink, | | C1020CD#5 | 0.31 | yellow, and green. 45% of CD plating corroded away, average depth 0.008mm, some areas, plating gone and other areas are intact, | | C1020CD#6 | 0.27 | steel not corroded, covered by transparent film. CD plating corroded away uniformly 0.008mm deep, steel not corroded, covered by transparent film shaded pink, yellow, green, and blue. | | Mag#28
Mag#29
Mag#30 | 0.33
0.29
0.33 | No pits, orange and blue discoloration. No pits, orange, blue, and brown discoloration. No pits, orange, brown, and pink discoloration. | | T1#1
T1#2
T1#3 | *-0.05
*-0.08
*-0.06 | No pits, light orange discoloration.
No pits.
No pits, I area of orange discoloration. | | *(- is gain) | | | COMPANY: McGEAN-ROHCO PRODUCT: CEE BEE A-245 CONDITIONS: 187.5 hrs., concentrated TEMPERATURE: 121.1 C DATE: May 16-14, 1990 COUPON CORROSION RATE DESCRIPTION (mils/yr) | AL7075#31 | 0.12 | Upper 2/3 gray scale not removed by acid rinse, bottom 1/3 | |-------------|---------------
--| | AL7075#32 | *-1.33 | uniformly corroded 0.04mm deep with black discoloration. Upper 2/3 gray scale not removed by acid rinse, bottom 1/3 uniformly corroded 0.03mm deep with black discoloration. | | AL7075#33 | *-2.78 | Upper 3/4 gray scale not removed by acid rinse, bottom 1/4 uniformly corroded 0.03mm deep with black discoloration. | | • | | The state of s | | AL2024#16 | 2.36 | Severe pitting, 0.002-0.12mm deep, located bottom 2/3, black film over bottom 1/4, orange discoloration, acid cleaned | | AL2024#17 | 2.83 | Severe pitting, 0.002-0.08mm deep, severe etching, 0.002-0.01mm deep, located bottom 1/2, patchy black film | | AL2024#18 | 2.50 | bottom 1/4, brown discoloration, acid cleaned. Severe pitting, 0.002-0.10mm deep, located bottom 1/2, patchy black film over bottom 1/4, brown discoloration, acid cleaned. | | AL2024AN#25 | 6.14 | Severe pitting, 0.002-0.085mm deep, severe etching, 0.002-0.008mm deep, patchy black film over bottom 2/3, | | AL2024AN#26 | 6.73 | brown discoloration, acid cleaned. Severe pitting, 0.002-0.08mm deep, severe etching, 0.002-0.008mm deep, patchy black film over bottom 2/3, | | AL2024AN#27 | 5.69 | brown discoloration, acid cleaned. Severe pitting, 0.002-0.06mm deep, severe etching 0.002-0.008mm deep, patchy black film over bottom 2/3, brown discoloration, acid cleaned. | | C1020#28 | *-0.24· | No pits, thin gray film in patches. | | C1020#29 | *-0.26 | No pits, thin gray film in patches. | | C1020#30 | *-0.22 | No pits, thin gray film in patches. | | C1020CD#19 | *-0.16 | No pits, yellow and pink discoloration. | | C1020CD#20 | *-0.14 | No pits, yellow and pink discoloration. | | C1020CD#21 | *-0.11 | No pits, yellow and pink discoloration. | | Mag#4 | *-5.47 | No pits, brown scale over all even after acid. | | MAG#5 | *-5.29 | No pits, brown scale over all even after acid cleaning. | | MAG#6 | *-4.85 | No pits, brown scale over all even after acid cleaning. | | T1#38 | *-0.11 | No pits, blue, pink, yellow, and green discoloration. | | T1#39 | *-0.12 | No pits, blue, pink, yellow, and green discoloration. | | T1#40 | *-0.14 | No pits, blue, pink, yellow, and green discoloration. | | | | | *(- is gain) COMPANY: McGEAN-ROHCO PRODUCT: CEE BEE A-477 CONDITIONS: 168 hrs., concentrated TEMPERATURE: 100 C April 4-11, 1990 DATE: COUPON CORROSION RATE DESCRIPTION (mils/yr) | | • • • • | | |------------------|------------------|---| | AL7075#22 | 33.04 | Upper half discolored, brown & 492 pits, average depth 0.004mm and of 295 pits around middle, 0.014-0.026mm deep, bottom half corroded uniformly 0.012mm. | | AL7075#23 | 32.13 | Upper half discolored, brown & severe pitting, average depth 0.003mm, band of pits across middle, 0.04-0.06mm deep, bottom half corroded uniformly 0.022mm. | | AL7075#37 | 33.02 | Upper half discolored, brown & 300 pits, average depth 0.004mm, band of 270 pits across middle, 0.03-0.06mm deep, bottom half uniformly corroded 0.010mm. | | AL2024#1 | 19.62 | Dull, uniform corrosion approx. 0.001mm deep. | | AL2024#2 | 19.62 | Dull, uniform corresion approx. 0.001mm deep. | | AL2024#3 | 19.57 | Dull, uniform corrosion approx. 0.001mm deep. | | 7,00001770 | 23.01 | dairy direction currently the approximation date. | | AL2024AN#1 | 38.33 | Severe pitting of entire surface, average depth 0.005mm, average diameter 0.01mm, original surface completely gone. | | AL2024AN#2 | 41.30 | Severe pitting of entire surface, average depth 0.004mm, average diameter 0.009mm, original surface gone. | | AL2024AN#3 | 40.94 | Severe pitting of entire surface, average depth 0.004mm, | | N62027/1173 | 40.34 | average diameter 0.012mm, original surface gone. | | C1020#16 | 0.06 | No pits. | | C1020#17 | 3.71 | Dull, widespread corrosion 0.002mm deep, brown discoloration. | | C1020#18 | 3.40 | Dull, widespread corrosion 0.003mm deep, brown discoloration. | | | 0.10 | seri, middepress correstin erecem deep, sremit erecetting | | C1020CD#10 | 6.05 | Dull, discolored, orange & blue, bottom 4/5 of coupon CD coating is gone & 45 pits, average depth 0.012mm. | | C1020CD#11 | 3.93 | Dull, discolored, orange & blue, bottom 4/5 of coupon CD | | | | coating is gone & 21 pits, average depth 0.008mm. | | C1020CD#12 | 6.43 | Dull, discolored, orange & blue, bottom 4/5 of coupon CD coating is gone & 37 pits, average depth 0.007mm. | | WACEST | 4 4 00 | Ma alba dull anno a bilin dila anno anno anno | | MAG#31
MAG#32 | *-4.80
*-4.80 | No pits, dull, orange & blue film covers surface. | | | | No pits, dull, orange & blue film covers surface. | | MAG#33 | *-4.96 | No pits, dull, orange & blue film covers surface. | | T1#28 | 0.00 | No pits. | | T1#29 | 0.00 | No pits. | | T1#30 | *-0.05 | No pits. | | 17230 | 0.03 | un hira. | ^{*(-} is gain) | COMPANY: PRODUCT: CONDITIONS: TEMPERATURE: DATE: | 166.5 hrs | 26 HOT DIP ., concentrated | |--|-------------|---| | COUPON C | ORROSION R/ | ATE DESCRIPTION | | AL7075#38 | 194.53 | Dull, scattered etching heaviest near edges, 0.7-2.0mm wide, depth 0.3mm, severe pitting, depth 0.02-0.06mm, pale blue discoloration. | | AL7075#39 | 182.85 | Dull, scattered etching, 1.0mm wide, 0.2mm deep, severe pitting depth 0.02-0.08mm, blue discoloration, bottom of etching shiny. | | AL7075#40 | 175.25 | Dull except bottom of etching, scattered etching, 1.0mm wide, 0.4mm deep, severe pitting, depth 0.02-0.10mm, blue discoloration. | | AL2024#38 | 249.15 | Dull, scattered etching heaviest near edges, width 1.0-4.0mm, depth 0.4mm, severe pitting, depth 0.06-0.10mm, black oxidation in pits. | | AL2024#39 | 252.18 | Dull, scattered etching heaviest near edges, width | | AL2024#40 | 246.12 | 1.0-5.0mm, depth 0.4mm, severe pitting, depth 0.06-0.08mm. Dull, scattered etching heaviest near edges, width 1.0-3.0mm, depth 0.3mm, severe pitting, depth 0.02-0.09mm, black oxidation in pits. | | AL2024AN#38 | 441.53 | Dull, scattered black oxidation, severe corrosion, one layer, widespread 0.03mm deep, severe pitting, depth 0.02-0.25mm, diameter 0.02-0.50mm. | | AL2024AN#39 | 460.32 | Dull, light exidation in pits, edges discolored pale blue, severe corrosion, one layer, widespread 0.05mm deep, severe | | AL2024AN#40 | 447.80 | pitting, depth 0.01-0.17mm, diameter 0.3mm. Dull, pale green discoloration, light oxidation in pits, severe corrosion, one layer, widespread 0.02mm deep, severe pitting, depth 0.01-0.3mm, di0.15mm. | | C1020#38 | 82.21 | Dull, brown, green, orange discoloration, uniform corrosion over entire surface, 0.01mm deep, 567 pits, depth 0.01-0.06mm, diameter 0.4mm. | | C1020#39 | 89.29 | Dull, dark orange, brown discoloration, pits black inside, widespread uniform corrosion 0.02mm deep, 360 pits, depth 0.03-0.08mm, diameter 0.2mm. | | C1020#40 | 82.51 | Dull, dark orange, brown discoloration, uniform corrosion over entire surface, 0.02mm deep, 763 pits, depth 0.02-0.26mm, diameter 0.09-0.40mm. | | C1020CD#7 | 75.88 | Cadmium coating gone, yellow, red, orange discoloration, dull scattered layers of uniform corrosion 0.02-0.08mm deep, 71 pits, depth 0.12-0.30mm. | | C1020CD#8 | 94.17 | Scattered areas of CD coating remain near edges only, yellow, red, orange discoloration, scattered layers of uniform corrosion, 0.005-0.12mm deep. | | C1020CD#9 | 71.24 | CD coating gone, yellow, red, orange discoloration, one layer corrosion 0.08mm deep, severe pitting, depth 0.004mm, dull, pits red inside. | COMPANY: PATCLIN CHEMICAL PRODUCT: PATCLIN 126 HOT DIP CONDITIONS: 166.5 hrs., concentrated TEMPERATURE: 87.6 C DATE: March 7-14, 1990 | COUPON | CORROSION
R
(mils/yr) | ATE DESCRIPTION | |--------|--------------------------|---| | MAG#7 | 229.68 | Dull, white, 56 pits penetrate coupon, severe pitting, depth 0.04-0.08mm, 123 larger pits, depth 0.20-0.60mm, diameter 1.0mm, gray discoloration. | | MAG#8 | 255.70 | Dull, gray discoloration, 41 pits penetrate coupon, severe pitting, depth 0.04-0.08mm, 157 larger pits, depth 0.2-0.5mm, diameter 1.0-1.6mm. | | MAG#9 | 233.36 | Dull, white, 34 pits penetrate coupon, severe pitting, depth 0.04-0.09mm, 231 larger pits, depth 0.5-0.9mm, diameter 0.5-1.0mm. | | T1#7 | 40.23 | Dull, uniform corrosion of entire surface 0.007mm deep, obscures grain of metal. | | T1#8 | 31.60 | Dull, uniform corrosion of entire surface 0.005mm deep, obscures grain of metal, light orange discoloration. | | T1#9 | 39.91 | Dull, uniform corrosion of entire surface 0.007mm deep, obscures grain of metal, light orange discoloration. | * (- is gain) | COMPANY:
PRODUCT: | ROCHESTER I | MIDLAND | |----------------------------|---------------------------|--| | CONDITIONS: | 168 hrs, c | oncentrated | | TEMPERATURE: DATE: | | April 4, 1990 | | COUPON CO | ORROSION RA'
(mils/yr) | TE DESCRIPTION | | AL7075#19
AL7075#20 | 0.08
0.00 | No pits. | | AL7075#21 | 0.05 | No pits. | | AL2024#7 | *-0.03 | No pits. | | AL2024#8
AL2024#9 | 0.00
0.00 | No pits. | | AL2024AN#34 | 0.00 | No pits. | | AL2024AN#35
AL2024AN#36 | *-0.08
0.00 | No pits. | | C1020#7 | 3.17 | Orange discoloration, uniform layer of corrosion, 0.004mm deep, areas of original surface still present. | | C1020#8 | 3.91 | Orange & blue discoloration, areas of corrosion 0.012-0.014mm deep, areas of original surface still | | C1020#9 | 3.92 | present. Orange discoloration, scattered areas of corrosion 0.01-0.02mm deep, areas of original surface left. | | C1020CD#1
C1020CD#2 | 2.00
1.87 | No pits, cadmium plating completely gone.
No pits, 85% of CD plating corroded away in patches. | | C1020CD#2 | 1.23 | No pits, 75% of CD plating corroded away in patches. | | MAG#38 | 123.10 | Dull, two layers of corrosion, one layer 0.04-0.06mm deep, discolored brown and orange, second layer 0.08-0.10mm deep colored shiny silver, both interspersed. | | MAG#39 | 121.91 | Dull, two layers of scattered areas of corrosion, one layer 0.04-0.06mm deep, discolored, solid brown and orange, second layer shiny silver, 0.09-0.12mm deep. | | MAG#40 | 113.80 | Dull, two layers of scattered areas of corrosion, one layer 0.04-0.06mm deep, discolored, solid brown and orange, second layer shiny silver, 0.09-0.16mm deep. | | T1#4 | *-0.03 | No pits. | | T1#5
T1#6 | 0.00
0.00 | No pits. | | 1140 | J. 55 | na pitot | | COMBANY. | THE | | |-----------------------------|----------------|--| | COMPANY: | TURCO FEE | | | PRODUCT: | TURCO 5668 | | | CONDITIONS:
TEMPERATURE: | 104 nrs., | concentrated | | TEMPERATURE: | 11.16 | 9 1000 | | DATE: | April 11-1 | 8, 1990 | | COUPON C | ORROSION RA | TE DESCRIPTION | | | (mils/yr) | | | | , | | | AL7075#34 | *-0.27 | 62 pits, 0.002-0.008mm deep, black discoloration, | | | | transparent film over entire surface. | | AL7075#35 | *-0.19 | 96 pits, 0.002-0.006mm deep, red and black discoloration, | | | | transparent film over surface. | | AL7075#36 | * -0.19 | 53 pits, 0.002-0.006mm deep, light oxidation, brown | | | | discoloration, transparent film over surface. | | AL2024#13 | *-1.57 | 249 pits, 0.002mm deep, transparent film over all, top | | MESOSARIS | 1.37 | 4mm corroded at 0.004mm deep. | | AL2024#14 | *-1.56 | 431 pits, 0.002mm deep, transparent film over all, top | | | -1.00 - | Some corroded at 0.004mm deep. | | AL2024#15 | *-1.65 | 464 pits, 0.002mm deep, transparent film over all, top | | | | 5mm corroded at 0.004mm deep. | | | | Government Good Co. | | | *-0.92 | Heavy gray film over 1/2 surface, not removed by acid. | | | *-0.78 | Heavy gray film over 1/2 surface, not removed by acid. | | AL2024AN#6 | *-1.81 | Heavy gray film over 1/2 suurface, brown discoloration. | | C1020#10 | 0.04 | No pits, thin line of brown discoloration 1/4 from top. | | C1020#11 | *-0.06 | No pits, brown discoloration are top 1/4, white film | | ····· | 7.00 | covers bottom 3/4. | | C1020#12 | *-0.04 | No pits, white film over surface, brown discoloration | | | | top 1/4 of coupon. | | | | • • | | C1020CD#13 | 1.09 | Uniform corrosion of cadmium coating 0.002mm deep, no | | | | corrosion of steel, brown discoloration. | | C1020CD#14 | 0.86 | Uniform corrosion of cadmium coating 0.0012mm deep, no | | C100000110 | | corrosion of steel, brown discoloration. | | C1020CD#15 | 0.90 | Uniform corrosion of cadmium coating 0.0015mm deep, no | | | | corrosion of steel, brown discoloration. | | MAG#34 | *-3.82 | No pits, dull, orange and blue film over surface. | | | *-3.78 | No pits, dull, orange, blue, & brown film over surface. | | | *-4.07 | No pits, dull, orange, blue, brown & yellow film. | | | | one prompt desired and angles are an entre of desired trible | | | | No pits. | | T1#35 | | No pits. | | T1#36 | 0.02 | No pits, brown discoloration. | | *(- is gain) | | | | (- is gein) | | • |